
AU/SAASS/BRUNSTING/AY12

JOINTNESS: ALL FOR ONE AND ONE FOR ALL?

BY

RONALD BRUNSTING, MAJOR DUTCH AIR FORCE

A THESIS PRESENTED TO THE FACULTY OF

THE SCHOOL OF ADVANCED AIR AND SPACE STUDIES

FOR COMPLETION OF GRADUATION REQUIREMENTS

SCHOOL OF ADVANCED AIR AND SPACE STUDIES

AIR UNIVERSITY

MAXWELL AIR FORCE BASE, ALABAMA

DISTRIBUTION A. Approved for public release: distribution unlimited.

AU/SAASS/BRUNSTING/AY12

APPROVAL

The undersigned certify that this thesis meets master’s-level standards of research,
argumentation, and expression.

_____________________________ __________________

Dr. JAMES KIRAS Date

_____________________________ __________________

Dr. JAMES W. FORSYTH, Jr. Date

AU/SAASS/BRUNSTING/AY12

ii

DISCLAIMER

The conclusions and opinions expressed in this document are those of the author.
They do not reflect the official position of the Dutch or US governments, the Ministry of
Defence, the Department of Defense, the Dutch Air Force, the United States Air Force, or
the Air University. In accordance with Air Force Instruction 51-303, it is not
copyrighted, but is the property of the United States government.

AU/SAASS/BRUNSTING/AY12

iii

ABOUT THE AUTHOR

Major Ronald Brunsting joined the Dutch Armed Forces in 1988 and served for 6
years in the Royal Netherlands Army (RNLA) as a non commissioned officer. In 1993 he
transferred to the Royal Netherlands Air Force (RNLAF) where he received his
commission in 1994. From 1994 until 1997 he served as flight commander and
afterwards as platoon commander of the RNLAF 640 Squadron at Volkel Air Force Base
(VKL AFB). Following this assignment, he served as instructor at the RNLAF 130
Squadron at Woensdrecht Air Force Base (WDT AFB) from 1997-1999. Additionally,
he became platoon commander of the RNLAF 650 Squadron at De Peel Air Force Base
(GGWDP) serving in this capacity until 1999. From 1999 to 2001 he worked as chief
training department of the RNLAF 640 Squadron at VKL AFB. From 2001 to 2005, he
served as staff officer at the Policy and Requirements Division of the RNLAF HQ. In
2005 Major Brunsting worked in the Requirements Division of the Ministry of Defense
in The Hague. In 2006 he deployed to Afghanistan as staff officer for Force Protection
within the Dutch Task Force Uruzgan. As of 2007, Major Brunsting served as squadron
commander of the 931 Squadron at the Helicopter Command in Gilze-Rijen Air Force
Base.

AU/SAASS/BRUNSTING/AY12

iv

ACKNOWLEDGMENTS

The work described in this thesis would not have been possible without the
invaluable help and assistance of the faculty and staff members at the School of
Advanced Air and Space Studies. It has been a privilege to work with such a renowned
faculty. First, I would like to thank my superb thesis advisor Dr. James Kiras. Dr. Kiras’
great, knowledge, and dedication have been a constant motivator. His ability to inspire
me to deepen my understanding on the subject of jointness was outstanding. His
relentless effort in pointing me to the subtleties of the English language has saved this
thesis from numerous mistakes. Those remaining are entirely my own responsibility.
Distinct thanks go to my thesis reader and renowned political scientist, Dr. James W.
Forsyth, Jr. Last and certainly not least I am grateful to all my loved ones who are always
a constant source of support.

AU/SAASS/BRUNSTING/AY12

v

ABSTRACT

The lack of discussion on the concept of jointness allows for misunderstanding of
its attributes and obscuration of its meaning. This has resulted in abuse of the concept in
the past and present. The exploitation of jointness has serious implications for all spheres
of the military art: operations, doctrine, resource management, and force planning. This
paper makes the importance of understanding the concept of jointness and its limitations
evident. The purpose of this paper is to contribute to the holistic and comprehensive
understanding of jointness including its component functions. This thesis asserts that the
pursuit of jointness in favor of one specific function will inevitably lead to diminishing
returns and produce negative effects to the other functions of jointness unless a proper
balance between them is maintained.

AU/SAASS/BRUNSTING/AY12

CONTENTS

DISCLAIMER ii

ABOUT THE AUTHOR iii

ACKNOWLEDGMENTS iv

ABSTRACT v

INTRODUCTION 1

CHAPTER 1 - THE NATURE OF JOINTNESS 8

CHAPTER 2 – CASE STUDY I: THE CANADIAN UNIFICATION ACT 20

CHAPTER 3 - CASE STUDY II: THE GOLDWATER-NICHOLS ACT 38

CHAPTER 4 – CASE STUDY III: DUTCH DEFENSE RESTRUCTURE 2003

 56

CONCLUSION 80

ACRONYMS 88

BIBLIOGRAPHY 90

 ILLUSTRATIONS

Figure 1 JOINTNESS ..11

Figure 2 U.S. TRANSFORMATION FROM 1998 ...50

Figure 3 CHALLENGES ...54

AU/SAASS/BRUNSTING/AY12

2

INTRODUCTION
In some circles, jointness has become a virtual religion the tenets of

which may not be questioned.
- Col. (Ret.) Mackaubin T. Owens

Introduction

As the wise ancient Chinese philosopher, Confucius eloquently taught: “If names

be not correct, language is not in accordance with the truth of things. If language be not

in accordance with the truth of things, affairs cannot be carried on to success.”1 The term

jointness is understood in the military context as cooperation between two or more

services. The capstone Joint Doctrine Publication for the United States Armed Forces, JP

1, defines the term “joint” as ” activities, operations, and organizations in which elements

of two or more military departments participate.”2 JP 1 goes on to refine the definition in

the following way: “The synergy that results from the operations of joint forces

maximizes the capability of the force.”3 This definition of jointness emphasizes the

benefit of cooperation as an increase in aggregate capability. In addition, the doctrine

promotes the pursuit of joint activity is based on the perceived advantages derived from

cooperation.

Although the Joint doctrine definition of joint and the reason for its pursuit seems

unobjectionable at first glance, it does not contribute to a better understanding of the

concept of jointness. The definition is ambivalent towards the different aspects and

manifestations of cooperation inherent in jointness. In addition, the reasons that JP 1

offers for the pursuit of jointness ignores other advantages that come about through

cooperation. An example of different manifestations of jointness is the level on which

cooperation takes place in the organization (strategic, operational, and tactical) as well as

the degree of cooperation (merely de-confliction of simultaneous actions or integrated,

interdependent operations). An example of the latter is the potential economic benefits

derived as a result of cooperation. Cooperation is economically beneficial as it allows for

1 Confucius, The Analects of Confucius, tr. James Legge (Adelaide, Australia: eBooks@Adelaide), Book
13, Verse 3, http://ebooks.adelaide.edu.au/c/confucius/c748a/.
2 Department of Defense, Joint Publication 1 (JP-1)-Doctrine for the Armed Forces of the United States
(Washington, DC: Chiefs of Staff, May 2007), 1-2, http://www.dtic.mil/doctrine/new_pubs/jp1.pdf.
3 Department of Defense, JP 1, 1-2.

http://ebooks.adelaide.edu.au/c/confucius/c748a/
http://www.dtic.mil/doctrine/new_pubs/jp1.pdf

AU/SAASS/BRUNSTING/AY12

3

efficiencies through specialization, as well as the elimination of duplications and

redundancies that exist between cooperating services. While jointness may result in

enhanced capabilities and economic advantages, these functions of jointness are not

commensurate; emphasis on either one reduces the other to its by-product.4 The

relationship between these two functions needs to be understood to prevent undesired

effects. Unfortunately, the necessity of jointness in modern warfare seems so self-evident

that a critical investigation of its tenets is almost an act of blasphemy with the U.S.

Armed Forces not getting to the truth of the matter.

The lack of discussion on jointness allows for misunderstanding of its attributes

and obscuring of not only its true meaning but also its nature. This has resulted in abuses

carried out in the name of jointness in the past, illustrated in Chapter 2 on the Canadian

experiment known as “Unification,” through to abuses in the present as demonstrated in

Chapter 4 on the Dutch Restructure of its Armed Forces. In The Use and Abuse of

Jointness, retired Colonel and prolific author Mackubin Owens wrote, “The abuse of

jointness has serious implications for all areas of military effort—operations and doctrine,

resource management, and force planning.”5 This statement is supported by the

conclusions of this paper and demonstrates the importance of understanding the concept

of jointness and its limitations. The purpose of this thesis is to contribute to this

understanding.

The research question

The previous paragraph mentioned the lack of clarity in the definition of jointness

and to what benefit one might embark on its pursuit. Clear and consistent definitions for

key terms are fundamentally important. This thesis assumes that the ideal type of

4 Maximizing efficiency within and organization will result elimination of duplication and redundancies
between its constituent parts, making them interdependent and less capable of performing independently.
Maximizing the capability of an organization means capitalizing on the individual strengths of the
constituent parts and requires maintaining of those duplications and redundancies that the individual
strength of the constituent parts depends on. Abolishing all aircraft within the United States Marine Corps
and making them dependent on air support of the air force would contribute to efficiency but degrade the
operational capability of the marines, decreasing the overall capability of the US armed forces.
5 Col (Ret.) Owens T. Mackubin, “The Use and Abuse of Jointness,” Marine Corps Gazette, November
1997, p. 50-59, 51, http://www.mca-
marines.org/files/The%20Use%20and%20Abuse%20of%20Jointness.pdf.

http://www.mca-marines.org/files/The%20Use%20and%20Abuse%20of%20Jointness.pdf
http://www.mca-marines.org/files/The%20Use%20and%20Abuse%20of%20Jointness.pdf

AU/SAASS/BRUNSTING/AY12

4

jointness seeks to optimize its results and outcome, assuring the benefits in one area

while not creating disadvantages or capability shortfalls elsewhere. An optimal outcome

maintains a balance between the different functions of jointness, preventing one function

from becoming the by-product of the others. Jointness, however, is never an end in itself

but serves as a means towards an end. Therefore its pursuit is almost always linked to a

specific function of jointness in mind. This function of jointness, whether for political,

military, or economic reasons, determines the mechanisms through which jointness is

implemented. This thesis asserts that the pursuit of jointness along one of these lines will

inevitably lead to diminishing returns. In addition, jointness pursued so single-mindedly

can produce severe consequences on other aspects of jointness unless counterbalanced.

The primary question this thesis seeks to answer first and foremost is: What is the nature

of jointness? From this question, others naturally flow including: What are the driving

forces for jointness? Under what circumstances are these forces likely to maintain a

balance between the different functions of jointness?

Identifying the influential drivers for, and circumstances under which jointness

delivers its effects or increase the chance on negative effects, is important as it enables

decision makers to recognize and possibly prevent the possible pitfalls of their quest for

jointness. Such recognition may also help military and political decision makers to better

understand the military instrument under their control and its limitations. The case

studies in this paper demonstrate the desired but also undesired effects jointness can

produce, providing the argument for and simultaneously contributing to a better

understanding of jointness.

Methods and Sources

This thesis investigates the concept of jointness through theory and comparative

case study analysis. In particular, this thesis develops a theoretical framework for the

analysis of jointness in practice. To properly address the salient points of the

aforementioned, I trace and explore three case studies using a normative methodology.

Clausewitz expressed, “It is precisely that inquiry which is the most essential part of any

AU/SAASS/BRUNSTING/AY12

5

theory …It is an analytical investigation leading to a close acquaintance with the

subject.”6 This theoretical framework is developed in Chapter 1, based on a

philosophical, doctrinal, and analytical investigation into the nature of jointness. The

qualitative analysis is based on deductive reasoning and is supported by historical

illustrations of where the concepts of jointness originated and how it has developed over

time. From this baseline understanding of the historical context of jointness, Chapter 1

seeks to understand the constituent elements of jointness and how the concept itself can

be influenced by external factors.

The analysis of the constituent elements of jointness in Chapter 1 draws heavily

on organizational theory, including Graham Allison and Phillip Zelikow’s Essence of

Decision, as well as sources on strategy, policy, and theory including Colin Gray’s

Explorations in Strategy and Modern Strategy. The discussions of jointness draw upon

numerous articles on the subject in periodicals including Joint Forces Quarterly, the

Armed Forces Journal, Naval War College Review, and the Marine Corps Gazette. One

particularly valuable source for Chapter 1 for those interested in the subject of jointness is

the U.S. Army War College’s selected biography on jointness. This bibliography

provides an exhaustive list of references on the subject, as well as offers links to books,

documents, and Internet resources. All these sources contributed to the analytical

framework used to analyze the case studies, which in turn provide the evidence for this

thesis.

To put the analytical framework to the test and analyze jointness in practice, as

opposed to theory, this thesis explores three different cases of jointness. The first case

study, contained in Chapter 2, examines the Canadian Unification Act, which was carried

out in 1968. A study on the subject of jointness cannot ignore Canadian Unification as it

was the most radical and comprehensive attempt to create a joint armed force in military

history. The case study reveals how jointness was instrumental to a transformation of the

Canadian Armed Forces. Most importantly, Chapter 2 assesses how the utilization of

jointness, and how the program was conducted, ultimately contributed to its failure.

6 Carl von Clausewitz, On War, Indexed Edition, ed. and trans. Michael Howard and Peter Paret
(Princeton, NJ: Princeton University Press, 1989), 231.

AU/SAASS/BRUNSTING/AY12

6

The chapter on Canadian Unification is based on several authoritative sources.

Primary sources include the 1964 White Paper on Defense, as well as several other policy

papers among which is the parliamentary Final Report of the Task Force on Review of

Unification of the Canadian Armed Forces. A particularly valuable source for this

chapter was the autobiography written by Paul Hellyer, entitled Damn the Torpedoes.

Hellyer was acting Minister of Defense during the Unification and he was a key author of

the 1964 White Paper on Defense which advanced the concept and its cause. In addition,

Canadian Major-General Daniel Gosselin has written extensively on the Canadian

Unification and his published chapters and articles offer excellent secondary source

material, including insightful analysis of the strong service idea versus unification, which

is instrumental to Chapter 2. Numerous other articles in magazines such as Canadian

Military Journal and Canadian Defence Review provide additional detailed discussion of

specific aspects of Unification.

The second case study contained in Chapter 3 focuses on the American example

through the Goldwater-Nichols Reorganization Act in 1986. The case study in Chapter 3

demonstrates how, and to what extent, the strongly divided and fiercely competitive and

independent U.S. Armed Services transformed into what is now labeled “the joint force.”

Jointness, which has almost become an article of faith in the U.S., is considered as a force

multiplier and critical to recent and future military successes. As this chapter will show,

the Goldwater-Nichols Reorganization Act was instrumental in creating the conditions

for this success. Goldwater-Nichols was included as it is a successful example of

jointness, carried out with effectiveness in mind. Chapter 3 demonstrates how jointness

is instrumental to the effectiveness of the U.S. Armed Forces based on the discussion of

the factors and functions of jointness in Chapter 1. In addition, Chapter 3 shows how the

interaction of contextual factors within the concept of jointness itself limits its full

exploitation.

The Goldwater-Nichols Reorganization Act has been the subject of numerous

books and periodicals. One key primary source for Chapter 3 is the text of the legislation

itself. This text is augmented by James R. Locher, III’s outstanding memoir and

evaluation of the legislative process contained in Victory on the Potomac. Locher has

also written numerous articles on the Act and its implementation and Chapter 3 draws

AU/SAASS/BRUNSTING/AY12

7

heavily upon them all. His writings provide critical insights on the development of the

Act and its results, from an insider’s perspective, even if this means that his writings

suffer somewhat from his proximity to the topic. Several professional military education

theses have explored various aspects of the Goldwater-Nichols Act. These theses, along

with numerous articles in journals such as Joint Forces Quarterly, Armed Forces

Journal, and the Naval War College Review, provide secondary source material that

enables a detailed examination of Goldwater-Nichols.

The third and final case study of this thesis is the transformation of the Dutch

Armed Forces, which occurred after the end of the Cold War in 1990. In particular,

Chapter 4 examines the restructure of the Dutch Armed Forces, which began in 2003.

The Dutch case is included as it demonstrates the effects of another middle power

pursuing jointness in the name of efficiency. Utilizing the analytical framework, the case

study shows how jointness eventually turned from a useful exercise into a monster, which

has consumed the capabilities of the Dutch Armed Forces. In particular, using the

framework for analysis developed in Chapter 1, this chapter explains how contextual

factors led to this unhappy result.

Unlike the other case studies there is no extensive literature available on the

Dutch transformation or the 2003 Defense Restructure. Two primary factors contribute

to this. The first is the relative recentness of the Dutch experiment in jointness, which

has been carried out over the past decade. The second, and perhaps more important

element, is the lack of scholarly and professional discussion of the subject in professional

military journals, memoirs, or think-tank monographs. The main primary sources for this

chapter, therefore, are official documents, which include defense white papers, policy

papers, as well as Dutch-language news articles. One critical source for Chapter 4 is the

excellent dissertation written by Rem Korteweg entitled The Superpower, the Bridge-

Builder and the Hesitant Ally. Korteweg wrote on the subject of transformation in

NATO in the period 1991-2008 as an International Relations student. He published his

dissertation as a book and it provides valuable insights on the strategic and political

context in which the Dutch transformation took place. Another useful source was the

official publication Krijgsmacht, which contains studies on the organization and

operations of the Dutch Armed Forces. These sources are augmented by articles

AU/SAASS/BRUNSTING/AY12

8

published by the Netherlands Institute of International Relations as well as advisory

reports from the Advisory Council on International Affairs. Although limited in number

and scope, these thinktank pieces provide additional source material that makes possible

a comprehensive evaluation of jointness in the Dutch transformation. The source

material for this case study is mainly in Dutch although some English-language texts are

used as well. In the event that a non-English text or remark is quoted, I have taken the

liberty to translate the quote to the best of my ability.

This thesis ends with a conclusion that summarizes the overall findings of the

investigation into the nature of jointness and its implementation in the Canadian,

American, and Dutch cases. The conclusion offers answers the questions of when and

under what circumstances jointness is likely to produce its beneficial effects. In addition,

the conclusion suggests how to maintain a proper balance among the different attributes

of jointness in order to avoid the pitfalls identified in the Canadian and Dutch cases.

Thereby it will also validate and investigate the utility of the analytical framework. Rene

Descartes wrote in his seminal work Discourse on Method that, “to divide all the

difficulties under examination into as many parts as possible, and as many as [are]

required to solve them in the best way” and to begin investigations “with the simplest and

most easily understood objects, and gradually ascending, as it were step by step, to the

knowledge of the most complex”7 guides this inquiry. The conclusion ends by providing

a number of recommendations upon which policymakers can act, as derived by this

reductionist case study approach.

7 Rene Descartes, A Discourse on Method, trans. Ian Maclean (Oxford, UK: Oxford University Press,
2006), 17.

AU/SAASS/BRUNSTING/AY12

CHAPTER 1

THE NATURE OF JOINTNESS
Jointness has come to mean whatever the speaker wants; it’s

nearly empty of independent meaning
- Seth Cropsey

The importance of jointness for the successful conduct of military operations

seems apparent. After all, when would jointness in military operations not be desirable?

Although the term is commonly accepted, its apparently self-explanatory character

prevents most people from giving much thought to either its true meaning or mechanics.

A common understanding of jointness is obvious: military forces working together as a

team, which has benefits, and enables the “joint team” to achieve objectives which would

otherwise be unachievable by individual services. Yet teamwork alone does not

guarantee victory. If the meaning of jointness is teamwork then it must be concerned

with producing a winning team. The aim of jointness is not to “be joint” as an end in

itself but as a means to achieve an end. This implies that teamwork or cooperation is

only part of the meaning of jointness. This chapter investigates the deeper meaning of

jointness, its purpose, as well as its mechanics. Only a thorough understanding of the

concept of jointness and its nature will enable us to use it to our advantage and prevents

its misuse.

ORIGIN OF JOINTNESS

Jointness is nothing new in military operations. Military history is full of

examples of armed forces from different branches complementing each other in efforts to

achieve their objective even if they were not labeled as “joint.” Thucydides tells us in

425 B.C. how the Spartans, defending the harbor of Pylos, were defeated at Sphacteria.

The Athenian navy, working together in close coordination with heavy and light infantry,

enforced a blockade while the infantry constantly harassed the defenders until Spartan

will to resist was overcome. As a result, the Spartan army, which had been dominant on

the Ionian peninsula for almost a century, was not only defeated but did the unthinkable

AU/SAASS/BRUNSTING/AY12

1

and surrendered their arms.1 The benefits of collaborative action between different

elements of the armed forces were understood then as they are today. This understanding

does not mean, however, that collaboration is always practiced for reasons that will

become obvious below.

Throughout history, military organizations have developed specialized services to

fight and win in the land, sea, and air as war fighting domains. For much of known

history war fighting was restricted to land and sea and operations between land and sea

were known as “combined” operations. The invention of the heavier than air plane,

which first flew in 1905, made utilization of the air as a war fighting domain possible.

The unique characteristics of each domain required specific specialization, which led to

very distinctly different organizational branches within the armed forces. These branches

became independent services, such as the Army and the Navy, and these institutions

within the armed forces possessed their own organizations, culture (including language

and tradition), doctrine, and procedures. As warfare grew in scale and complexity, and

capabilities like the tank, aircraft carrier, and long-range bomber were developed, these

services became more specialized with the results that they created greater institutional

barriers that hindered more close interservice cooperation.2

Despite the barriers to greater service cooperation leaders in some nations placed

great emphasis upon it. During the interwar period, for example, the Germans

successfully integrated airpower and land power into a concept of operations more

popularly known as “Blitzkrieg.” The initial success of Blitzkrieg as a decisive method

of combat, particularly from 1939-1941, illustrated that concepts of teamwork inherent in

combined arms warfare doctrine3 was not only essential for success but could be

decisive. Within combined arms doctrine, units of a particular size capitalize on each

other’s strengths. Infantry, which are vulnerable to rapid and accurate small arms fire

1 Robert B Strassler, ed. The Landmark Thucydides: A Comprehensive Guide to the Peloponnesian War.
(New York, NY: The Free Press, 1996), 240-244.
2 For a good overview of the development of modern weapon systems, see J.F.C. Fuller, The Conduct of
War, 1789-1961 (New Brunswick, NJ: Rutgers University Press, 1961).
3 Combined arms differ from jointness as combined stands for the cooperation between different branches
within one domain-oriented service while jointness represents cooperation between different domain-
oriented services.

AU/SAASS/BRUNSTING/AY12

2

and artillery, relied on organic mobile armored units, communications, artillery, anti-tank

sections, and airpower to penetrate, shield, suppress, and provide mobility. The

battlefield results of such units, including Kampfgruppe in the German army and

Regimental Combat Teams in the US Army, could achieve were much greater than the

sum of its individual parts. This perceived truth behind combined arms warfare became

one of the drivers for today’s pursuit of jointness. Operational jointness as it is

understood today requires interoperability, integrated doctrine and procedures, and the

willingness to cooperate. Establishing these prerequisites at the operational level, which

are well understood, can be problematic to achieve at the institutional level.

RAND analyst Carl Builder provides one possible explanation for why specific

military institutions do not seek greater cooperation with each other in his landmark work

Masks of War. Builder explains how the differences between the armed services, and in

particular their institutional insecurity about their legitimacy and relevance, often leads to

behavior of entrenchment and pursuit of self-interest.4 Within the last decade, both the

US Air Force and Navy have had considerable institutional insecurity related to their

relevance to the mission of irregular warfare. The so-called “pivot” to Asia in the most

recent strategic guidance issued by the Obama Administration in January 2012, combined

with its de-emphasis on counterinsurgency, has led some within the US Army to question

that service’s relevance to future conflicts.5 Especially in peacetime, the leaders of

individual services will try to influence the debate on military and national strategy in an

attempt to make their unique service capabilities the military instrument of choice for

politicians as they compete for budget to preserve their existence. Such competition

between services influences cooperation between the services at the military-strategic

level and makes it, at least in peacetime, very unlikely. Competition and rivalry also has

an influence down at the level of the operational capabilities of armed forces. The

services prefer to invest in the development of independent capabilities that fit the single

4 Carl Builder, The Masks of War (Baltimore, MD: The John Hopkins University Press, 1989), Chapter 1.
5 The White House, Sustaining U.S. Global Leadership: Priorities for 21st Century Defense (Washington,
DC: The White House, January 2005), 2, http://www.defense.gov/news/Defense_Strategic_Guidance.pdf.

http://www.defense.gov/news/Defense_Strategic_Guidance.pdf

AU/SAASS/BRUNSTING/AY12

3

service doctrine rather than developing complementary capabilities that would allow the

development of a more integrated armed forces doctrine.

Service cultures and institutional behavior affected the utility and effectiveness of

the military as a whole as an instrument of national power. Cooperation between the

services was reduced, at its most basic level, to nothing more than basic de-confliction

and learning to speak each other’s language. Operations requiring a more genuine

cooperation were often hampered by, or failed due to, interoperability problems. Great

military failures, including the Spartan surrender at Sphacteria as well as the disastrous

British and Commonwealth campaign at Gallipoli (1916), were the result of such

interoperability problems.6 Some services, hindered by their institutional preferences and

loathing of their national competitor, could only pay lip service to cooperation as was the

case between the Imperial Japanese Army and Navy during the Second World War.7 The

results of a lack of cooperation were in this case potentially decisive: “Had the Japanese

army been willing to provide a proper level of support for the navy’s expeditions and

raids into the Indian Ocean and the South-West Pacific, the course, if not the final

outcome, of World War II might well have tended even more favorably in 1942 towards

the axis powers.”8 The negative effects of such behavior influenced the military

organization, and its operational and strategic performance, as a whole. The leaders of

individual services often disagreed vehemently on priorities, strategic challenges, and the

ways and means to address them even when they could agree on the broader strategic

objective, as the discussions between the air, land, and sea service chiefs prior to the

Normandy invasion illustrates.9 This inability to cooperate presented a liability, which

limited the military’s strategic flexibility, and utility as political instrument. Later in the

twentieth-century during the Vietnam War, interservice rivalry could have a crippling

effect on the utility of the military instrument to achieve desired political effects as H.R.

McMaster suggests: “the [Joint Chiefs of Staff] were unable to articulate effectively

6 For a description of the campaign at Gallipoli see Roger Beaumont, A. Joint Military Operations: A Short
History (Westport: Greenwood Press, 1993), 44–48.
7 Mark R. Peattie, Sunburst, The rise of Japanese Naval Air Power, 1909-1941 (Annapolis, IL: Naval
Institute Press, 2007), 126.
8 Colin S. Gray, Modern Strategy (Oxford: Oxford University Press, 1999), 210.
9 Richard J. Overy, The Air War 1939-1945 (London, GB: Europa Publications, 1980), 76.

AU/SAASS/BRUNSTING/AY12

4

either their objectives or alternatives. Inter-service rivalry was a significant impediment.

Although differing perspectives were understandable given the Chiefs’ long experience in

their own services and their need to protect the interests of their services, the president’s

principal military advisors were obligated under law to render their best advice. The

Chiefs’ failure to do so, and their willingness to present single-service remedies to a

complex military problem, prevented them from developing a comprehensive estimate of

the situation or from thinking effectively about strategy,”10 as the renowned political

scientist Dr. Everett Dolman understands it: “Strategy is confined only by the event

horizon of possibilities, a horizon which expands anew with every action. A potentially

unlimited panorama of choices may be revealed with the next moment. There is no

beginning or end for the strategist: there is only more, or less.”11

The scale of increasing expenditures on the armed forces during the Cold War

could be alarming to the polity. The ongoing development of the three distinctly

different independent service organizations added to the growing inefficiency of the

military organization. The services had their own staffs and their logistic organizations

and processes were completely independent from the other services. This hindered

cooperation but also resulted in overlapping capabilities and overabundance. More

cooperation between the services would not only increase operational effectiveness but

also allow for more organizational efficiency resulting in reduced costs. It was this

rationale that drove the Unification of the Canadian Armed Forces, which is investigated

in Chapter 2. The promise of increased operational effectiveness alone was not incentive

enough to overcome the institutional hurdles of the services towards more cooperation.

Neither could the services agree on how the challenges imposed on them by the strategic

environment should be addressed, which caused them to pursue their solutions, and

required capabilities independently. This product of the fierce competition between the

services became the trigger for the reorganization of the U.S. Armed Forces, investigated

in Chapter 3 on the Goldwater-Nichols Reorganization Act. The lack of cooperation

10 H. R. McMaster, Dereliction of Duty: Johnson, McNamara, the Joint Chiefs of Staff, and the Lies That
Led to Vietnam (New York, NY: Harper Perennial, 1998), 328.
11 Everett Carl Dolman, Pure Strategy: Power and Principle in the Space and Information Age (London:
Frank Cass, 2005), 13.

AU/SAASS/BRUNSTING/AY12

5

between the services affected the utility of the armed forces in a negative way, which

provoked political leadership to intervene.

The political leadership imposed jointness on the military to solve its deficiencies.

Unification acts, reorganizations, and budget cuts, as we shall investigate in the case

studies in the following chapters, diminished the independence of the services and forced

them to cooperate. Within military organizations, we now find unified commands, joint

staffs, and joint forces. Doctrine for the armed forces emphasizes the necessity of joint

operation and new procurements need to address interoperability aspects to assure its

joint character Jointness is now adopted as the sine qua non for effective military

operations. However, as the previous paragraphs have shown, jointness serves different

purposes at different levels of the political-military environment.

THE MEANING OF JOINTNESS

The origin of jointness is important as it illustrates its dependence on context for

an understanding of its purpose. The preceding discussion provides us with three

different contexts in which jointness operates: the strategic, the political, and the

operational. The strategic context provides the rationale for the organization, equipping,

and training of the armed forces to meet the challenges of the strategic environment. This

also relates to the political context. The armed forces are not only instrumental to

preserving the security of the nation but also an instrument of foreign policy and a

competitor for the nation’s resources. While the strategic context drives the question of

what military capabilities are required, the political context is best illustrated by the

question what the nation can afford to or is willing to spend on the military instrument to

address the nation’s security issues and support foreign policy. Both of these contexts

relate to the operational context of jointness. In addition, both contexts require an

operationalization of their demands, coming down to doing the best you can within

prescribed limitations. These contexts give jointness its meaning and purpose. The next

paragraphs will further explain jointness in its different contexts.

Operational context: jointness, the key to success

In its operational context, the focus of jointness is military effectiveness as the

key to success. It means capitalizing on the unique qualities and capabilities the different

AU/SAASS/BRUNSTING/AY12

6

service elements bring to the battle by integrating them in a joint team, which is stronger

than the sum of its parts. The main characteristic of jointness in its operational context is

a certain degree of interdependence. This interdependence can be pooled, sequential, or

reciprocal.12 With pooled interdependence, the service elements operate independent but

the possible failure of a service action threatens the success of others like in Operation

Desert Storm, where geographical boundaries (kill boxes) separated air from ground

operations. Sequential interdependence means the action of one service element is

necessary for the follow up action by another service element. An example of sequential

interdependence, also from Desert Storm, can be found in the air campaign prior to the

start of the land campaign. Reciprocal interdependence is where the output of one

service element becomes the input for others and vice versa. Reciprocal interdependence

is illustrated in the SCUD hunt during Desert Storm where special operations forces on

the ground and airpower mutually supported each other.

Jointness in the operational context focuses on command and control

arrangements and the requisites for interdependence: education, training, coordination,

interoperability, procedures, doctrine, and trust. These requisites are best explained by an

example. Close Air Support (CAS) is an example of sequential interdependence. It

requires skillful pilots and soldiers who are both aware through education and training of

the interdependencies between them. They need to be able to communicate, which

requires interoperable systems, and they need to understand the doctrinal concept of CAS

as well as the procedure for its application. Trust in each other competences enables

them to rely on each other. The challenge for jointness in its operational context is to

prepare the service elements for interdependence without knowing the required degree of

interdependence, the mission, and the composition of the force. The type of mission and

the circumstances dictates the composition of the joint force and the degree of

interdependence, as no two military operations are alike. Should reciprocal

interdependence be the norm? Should the standard organization of forces be in joint

12 James D. Thompon, Organizations in Action: Social Science Bases of Administrative Theory (New York,
NY: McGraw-Hill, 1967), 44-55.

AU/SAASS/BRUNSTING/AY12

7

elements, along the lines that the U.S. Marine Corps organizes? These are the questions

for operational jointness.

Political context: Jointness, or more ”bang for the buck”

Colin Gray defines policy as “the carefully considered outcome of a rational

weighing of costs and benefits.”13 Therefore, jointness in its political context is about

economy of force, maximizing military utility with as low as possible cost. The political

utility of the military reflects the tradeoff between its effectiveness and its costs. For this

thesis, effectiveness is defined as how well, and under what circumstances, the military

can convert its capabilities into effects that support political objectives. Within the

limitations of the budget, the military must secure the nation against external threats and

provide multiple options to policy makers to exert influence in international politics.

Jointness might create more options at the operational level of the organization as it

provides additional options through combining service capabilities. Combining

capabilities is also the path to efficiency and can be taken too far as Chapters 2 and 4

demonstrate.

The political leadership needs to balance between all state requirements of which

the military is only one. The military must be able to support the political ambitions

within budgetary constraints, maximizing the “bang for the buck.” The more efficient the

armed forces operate, the higher the return on investment. Cooperation between the

services must enable that goal. Especially in times of tight budgets, service competition is

regarded by political masters and others in charge of fiscal matters as the enemy of

cooperation and efficiency. Service competition is considered a hindrance for making

rational choices with regards to force posture and capabilities. The political leadership

therefore enforces cooperation by attempting to reduce the opportunities for service

competition through rules and processes.14

13 Gray, Colin S. Modern Strategy (Oxford: Oxford University Press, 1999). 22.
14 Walter A. McDougall describes how U.S. Secretary of Defense Robert McNamara addressed both issues
stated in this paragraph in 1961 by instituting his Planning-Programming-Budget System (PPBS) and,
among other centralizing measures, the creation of a National Military Command at the level of the JCS “to
preempt inter-service rivalries in operations” removing every vestige of independent authority.

AU/SAASS/BRUNSTING/AY12

8

The challenge for jointness in its political context is to balance between efficiency

and effectiveness. To an outside observer the services within the armed forces might

seem overly duplicated and redundant. The service’s roles and missions are often

overlapping and are able to produce similar effects, albeit from their distinct domains.

Capabilities might seem interchangeable, raising the question of the necessity keep both

capabilities in service. Duplication and redundancy, although perceived the enemy of

efficiency, is often essential for maintaining a level of effectiveness. Redundancy enables

the armed forces to absorb losses which would otherwise decrease its ability to project

power or sustainability. Duplication often concerns capabilities, which the service

considers to be essential that relying on another service for its provision would impose a

risk on its war fighting capability.15 The perfect example for this is the U.S. Marine

Corps that is often unwilling to rely on external air support, as it would impose the risk of

degrading their ability to conduct operations. The questions to answer within the political

context of jointness are how does one maintain the balance between efficiency and

effectiveness, and, most importantly, who is responsible for doing so?

Strategic context: Meeting the challenges of the environment

Policy and strategy are sometime used interchangeably, implying that they are

two sides of the same coin. It is true that policy influences strategy. Policy provides the

guidance for governmental departments such as the ministry of defense and delineates the

resources for the fulfillment of policy goals. Guidance and delineation, however, does

not mean that policy is translated directly into strategy. The policy guidance given to the

departments is often ambiguous and contains within it competing requirements. The

policy goals need to be achievable within the strategic environment, which is subject to

Walter A. McDougall, The Heavens and the Earth: A Political History of the Space Age (Baltimore: John
Hopkins University Press, 1997), 332.
15 The problem with having to rely on another service is not only the dependence that comes with it but also
the problem of integrating an element of a different service which requires familiarity with doctrine and in
integrated training.

AU/SAASS/BRUNSTING/AY12

9

change. This requires the armed forces to reconcile the demands of policy with the

strategic environment.16

The strategic environment is diverse and presents challenges that are

incommensurate with a “one-size-fits-all” solution. The challenges are seldom ”domain

neutral” and neither are the strategies to address them. The challenge is best illustrated

by using an analogy. The Swiss army knife can be thought of as an example of an

integrated strategic toolbox. Calling it a “knife” is a misnomer, as it really is a general-

purpose tool, which can be used for a variety of tasks. None of the tools on a Swiss army

knife, however, is optimized for any of its specific functions. Some challenges require

special tools, specifically designed to serve one purpose and excel in one function, but

with very little applicability in other functions. The utility of both tools depends on the

context in which they are used or rather, the challenge they have to address. So while a

Swiss army knife can be used to cut down a tree, the sawblade contained on it is more

useful for saplings than more mature trees that are more quickly and accurately cut down

using a chainsaw. Maintaining the right balance between general-purpose and special

tools is essential to address the challenges imposed by the strategic environment.17

There is no such thing as joint strategy. Strategy matches the most advantageous

(combination of) means to the desired ends and therefore its process is inherently joint in

character. As Dr. Dolman expressed, “Strategy, in its simplest form, is a plan for

attaining continuing advantage” to achieve the ends of policy.18 The challenge for the

joint force, however, is to present the means through which strategic ends are achievable

or supported. This requires an orientation on the strategic environment which different

dimensions demand observance through domain-specific lenses. The strategic

environment might require a dominant, domain-specific environmental-centric approach

16 According to Colin S. Gray, “[P]olicy is not an absolute, a given handed to military commanders on
tablets of stone. Just as there is in practice a constant dialogue between strategy and tactical performance,
as plan meets action, so there is a constant dialogue between strategic performance and policy demand.”
Colin S. Gray, Modern Strategy (Oxford, GB: Oxford University Press, 1999). 22-23.
17 “Most polities have some land, sea, and air power. The questions are how much of each do they have and
is there a dominant geostrategic orientation for each of them?”
Colin S. Gray, Explorations in Strategy (Westport, CT: Praeger, 1998), 22.
18 Everett Carl Dolman, Pure Strategy, 6.

AU/SAASS/BRUNSTING/AY12

10

or, due to changes in the strategic environment, require a shift in the environmental

approach. Great Britain, due to its insular geo-strategic condition, has always been a

maritime power, reliant on the strength of its navy, but was forced to shift to land power

during World War I. Combat occurs in particular geographies. The ability to address

these particular geographies determines the effectiveness of the joint force.19 The

question that needs to be addressed for jointness in the strategic context is how the joint

force reconciles the demands of policy with the strategic environment.

Functions of jointness

The preceding discussion demonstrates that the functions of jointness depend on

the context. Within its operational context, the function of jointness is to produce the

decisive operational advantage, which comes forth out the synergetic effects of the

integrated capabilities of the services. Within the political context the function of

jointness is to maximize the political utility of the armed forces by assuring it is the best

it can be within the limitations of its means, and a close connection to political ambitions.

Within its strategic context, the function of jointness is to provide and maintain strategic

flexibility through balancing the force against its geostrategic demands. These functions

of jointness inform us on the underlying elements that produce these functions and

constitute the concept of jointness.

The functions of jointness are dependent on the balance between the concept’s

constituent elements. Jointness is about cooperation but this says little to nothing on the

amount or degree of cooperation. A certain degree of cooperation should produce certain

effects, supporting one or more of the functions of jointness. This points us to a spectrum

of cooperation within concept of jointness with totally independent services (no

cooperation) on the one end and totally integrated services (single services no longer

identifiable) on the other end. It should be noted that both ends of the spectrum of the

level of jointness are theoretical absolutes. The degree of jointness in the real, practical

world almost always lies somewhere in between. The required degree of cooperation

depends on which functions of jointness it primarily needs to support, leading us to the

19 Colin S. Gray, Modern Strategy, 206-227.

AU/SAASS/BRUNSTING/AY12

11

elements related to the purpose of jointness. The functions of jointness capitalize on

either efficiency or effectiveness. The purpose of jointness therefore drives its ability to

function. Both purposes might be pursued but, as these are not commensurate,

maximizing both requires careful balancing indeed. Figure 1 (below) provides a

schematic overview of the elements of jointness and how they are related. The Figure

illustrates that maximizing both effectiveness and efficiency requires the maintenance of

a balance, as emphasizing one would immediately result in a decrease of the

other.

Figure 1 JOINTNESS

Source: Authors’ Original Work

The paradoxical nature of jointness

The previous discussion allows us in the following paragraphs to identify the

characteristics and by that the nature of jointness. First of all, jointness is political in

nature. As war is the continuation of politics by other means, the military is an

instrument of politics. To merely possess a military is not an end in itself. In order for a

military to have political value, it must serve a political purpose and have political utility.

In the case studies presented in this paper, the polity has imposed jointness on the

military as a tool to enhance that utility. This informs us on a second characteristic of its

nature.

Effectiveness

Efficiency

Independence

Interdependence

Degree of jointness

AU/SAASS/BRUNSTING/AY12

12

A second characteristic of jointness is enforcement. Jointness is enforced on the

services for without enforcement jointness would not become institutionalized. The

service’s natural disposition towards preservation of independence can only be overcome

by external pressure. “Because each service is concerned for its autonomy, a group of

services is not likely to produce an agreed multi-service strategy or doctrine that does

anything more than combine their independent service doctrines….In general, only

civilian intervention can shake loose these inter-service treaties and jealousies to produce

an integrated grand strategy.”20 This characteristic feeds the third one, which is

contention.

Contention is the characteristic that gives jointness its paradoxical nature. As

jointness is enforced on the services, it gives rise to the same contention between the

services it intends to mitigate or ultimately remove. Cooperation is seldom an even split

of the burden between the different team members. Like in football, some team members

have a dominant role while others serve as enablers in support of the dominant team

members. The offensive line protects the quarterback, allowing him to throw or pass the

ball. The dominant players are likely to receive the most attention, the credit for success,

and the highest pay. We only have to substitute pay for budget to understand why the

services will try to carve out a dominant role for themselves even though their supposedly

part of a joint force.

The fourth characteristic of jointness is its dependence on human interaction.

Organizations cannot be made joint through integration of organizational elements or

processes. Jointness rests on the willingness and ability of people to work together.

Working together requires mutual understanding but also mutual respect for capabilities

and perspectives. Trying to achieve jointness without addressing its human dimension is

doomed to fail.

The external pressure of enforcement and internal pressures of contention

between the services are important characteristics of the nature of jointness. In absence

of enforcement and contention jointness would lose its meaning as it would mean the

20 Barry R. Posen, The Sources of Military Doctrine (London, GB: Cornell University Press, 1984), 226.

AU/SAASS/BRUNSTING/AY12

13

services successfully merged into one single organization. One could call that ”absolute

jointness” but the term would be meaningless as it implies a dynamic which is no longer

present. Contention between the services would no longer exist and with the

disappearance of that characteristic the nature of jointness would alter. Should jointness

go that far? Is the ultimate goal of jointness to make itself obsolete by effectively

removing all competition and contention between the services, transforming it to a single

organization? Should it? The answer to this question requires in investigation of the role

of service competition within the armed forces.

The role of service competition within the armed forces

Service rivalry, parochial behavior, and service competition predominantly have a

negative connotation. Yet despite this negative connotation such characteristics are also

regarded a fact of military life in a number of historical works on military campaigns,

particularly in trying to explain the lack of military victory in Vietnam. Ian Horwood, for

example, describes how inter-service rivalry between the services within the US Armed

Forces had significant strategic, operational, and tactical consequences for the pursuit of

United States national policy in Southeast Asia and affected the conduct of the armed

forces in Vietnam.21 According to General J. Lawton Collins, Vietnam reaffirmed the

Korean experiences: “The old interservice disputes about command and control and close

air support quickly resurfaced, with additional friction over the role of helicopters.”22 As

mentioned previously, H.R. McMaster describes in his book, Dereliction of Duty, the

chronic inability of the service chiefs to transcend inter-service rivalry which rendered

them irrelevant to the policy making process.23 The existence of service competition

seems to be the enemy of jointness, and by that provides a very strong incentive for its

elimination.

When viewed from the perspective of organizational theory, service competition

appears to be an inescapable, natural phenomenon. Within every organization, an

21 Ian Horwood, Interservice Rivalry and Airpower in the Vietnam War (Ft Leavenworth, Kansas: Combat
Studies Institute Press, US Army Combined Arms Center, 2006), 177-191.
http://usacac.army.mil/cac2/cgsc/carl/download/csipubs/horwood.pdf.
22 J. Lawton Collins quoted in Crane, American Airpower Strategy in Korea 1950-1953, 178.
23 McMaster, Dereliction of Duty, 114.

http://usacac.army.mil/cac2/cgsc/carl/download/csipubs/horwood.pdf

AU/SAASS/BRUNSTING/AY12

14

organizational culture will emerge, shaping the behavior of individuals within that

organization in ways that conform to informal as well as formal norms: “The result

becomes a distinctive entity with its own identity and momentum.”24 Every organization

is established as an instrument of one or several purposes which it will translate into a

mission or mission set. The specialized expertise of the organization allows it to become

an active player in defining just how various purposes will be realized in action. The

armed forces may be seen as one entity but this entity is formed by three very distinct

organizations with their own mission and capabilities to perform that mission. Each

service sees its mission as essential to the realization of the organizational purpose.25

Organizational theory therefore provides an explanation for service competition within

the military as a natural component of organizational behavior of which the different

organizational cultures of the services lies at its roots. The senior leaders of the services

are a product of their service cultures but this does not explain entirely their actions.

Another factor, the dynamic of governmental politics, is also a critical influence on their

decisions.

The model of governmental politics provides an analytical framework for decision

analysis. A central element of this model is the assumption that each of the actors in the

policy game will have their own perspectives and their own interests. In the words of one

author, these perspectives and interests play out in the following way: “Thus the service

Chiefs of Staff, as the key players in the game of national military policy development,

will have their own conception of the national interest, shaping their views about the best

goals for the nation and how best to achieve these goals. Their actions will be shaped by

24 Allison describes organizational culture as “the set of beliefs the members of an organization hold about
their organization, beliefs they have inherited and pass on to their successors.”
Graham Allison and Philip Zelikow, Essence of Decision: Explaining the Cuban Missile Crisis, 2nd ed.
(New York, NY: Longman, 1999), 145.
25 “The organizations influence the prioritization of purposes into a definition of their “mission” and are
especially influential when the mission is translated, for a specific task, into more concrete, operational
objectives. In that context, the organization may seek congruence between the operational objectives and its
special capacities for efficient performance.”
Allison and Zelikow, Essence of Decision, 151.

AU/SAASS/BRUNSTING/AY12

15

the interest of the organization they are leading and what outcomes will be best for their

organization, and to a lesser degree, their own individual interest.”26

As competitive stakeholders in the process of security policy development, the

services influence the development of defense policy and strategy. Such influence has

produced concepts like “strong service” and “balanced force.” The strong force concept

stems from the genuine conviction of service personnel and service senior leaders that

their service best suits the national interest. This conviction allows promotion of one’s

own service, even at the expense of the other services. The balanced force concept

embodies the consensus model of the strong service concept. It allows the services to

pursue their service interests under a “live-and-let-live” arrangement with other services

assuring them their share of the budget. 27 Politically, the balanced force concept is

attractive as it promises to maximize military options, allowing politicians to avoid

difficult choices with regards to force composition. Under the balanced force concept,

force development and defense spending are less products of strategic analysis than of

available budget and defense technology.28 An illustration of strong force and balanced

force concept comes from the experience of the U.S. Air Force (USAF).

Early in the Cold War the USAF gained strategic dominance among the services

for its Strategic Air Command. As the only service capable of delivering nuclear weapons

deep into the Soviet homeland, until the development of the Polaris missile in 1960, the

USAF dominated national strategy development and defense policy development. On the

contrary, the appointment of General Curtis LeMay as Vice Chief of Staff of the Air

26 Allan D. English and Howard Coombs ed. The Operational Art: Canadian Perspectives–Context and
Concepts (Kingston, Ontario: Canadian Defense Academy, 2005), 149.
27 The strong service and balanced forces concepts can be linked to a nations approach to its security policy
and strategy, which can take the form of either strategic pluralism or strategic monism. The former “calls
for a wide variety of military forces and weapons to meet a diversity of potential threats.” The latter refers
to primary reliance on a single strategic concept, weapon, service, or region. When a single service is
permitted to claim an independently decisive role for its own strategic concept, the result is usually some
form of strategic monism. See Samuel P. Huntington, The Soldier and the State (Cambridge, Mass.:
Harvard Univ. Press, 1957), 400, 418-27, and Thomas Owens Mackubin “Strategy and the Strategic Way
of Thinking,” Naval War College Review (October 2007): 111-124, 116-117.
http://www.au.af.mil/au/awc/awcgate/navy/nwcr_owens_strat_thkg.pdf.
28 This interpretation of the balanced forces concept is incorrect but presented here to illustrate how the
notion of balance seems to present a reasonable approach. Who wants an imbalanced force? The required
balance however is not between the services but between military power and its external strategic integrity.
The concept of balanced forces is further explained in Gray, Explorations in Strategy, 20-22.

http://www.au.af.mil/au/awc/awcgate/navy/nwcr_owens_strat_thkg.pdf

AU/SAASS/BRUNSTING/AY12

16

Force in 1957 and as Chief of Staff 1961 reinforced the emphasis on strategic nuclear

bombing. The USAF and with it Strategic Air Command (SAC) were generally pleased

with its preparations for and performance in war. The perceived success provided little

incentive for improvement, and most of the lessons in limited wars were deemed

irrelevant.29 President Eisenhower’s massive retaliation strategy for nuclear war

furthered SAC’s ambitions.30 As Crane states, “LeMay had completed [SAC’s]

organization[al] transformation into the world’s most powerful striking force and had

even supported the making of two more movies to extol its virtues.”31

Moreover, the nuclear emphasis of the New Look defense policy of the

presidential administration of Dwight D. Eisenhower encouraged the USAF to focus even

more on strategic nuclear delivery at the expense of other missions.32 The net effect of

this dominance was that the USAF consumed the lion’s share of the total defense budget

leaving Army (USA) and Navy (USN) the fight for the rest.33 Only by carving out a

nuclear mission for themselves and heavily lobbying for the adoption of alternate

strategies were the USA and USN able to re-balance the budget against the USAF.

Arguably, the deterrence concept of the nuclear triad is as much a result of strategy

development, to ensure a survivable second-strike capability, as it is service competition.

This example illustrates the role of service competition in the strategic context.

Services will develop service theories and strategic concepts or doctrines to

address national security issues. These doctrines may be self-serving to a degree but they

also provide options to address real current, emerging, and future strategic challenges.

Arguably the primary reason that Alfred Thayer Mahan wrote his famous The Influence

of Sea Power upon History was to promote the navy. The same can be said of Guilio

Douhet and Billy Mitchell when they wrote about strategic bombing theory and the value

29 Crane, American Airpower Strategy in Korea 1950-1953, 175.
30 Campbell, Craig, Destroying the Village: Eisenhower and Thermonuclear War (New York, NY:
Columbia University Press 1998), 41-52.
31 Crane, American Airpower Strategy in Korea 1950-1953, 175.
32 Horwood, Interservice Rivalry and Airpower in the Vietnam War, 19.
33 During the fiscal year 1954 to 1957 the Air Force received an average share of 47 percent of total defense
appropriations, compared to 29 percent for the Navy and 22 percent for the Army.
David Allen Rosenberg, “The Origins of Overkill: Nuclear Weapons and American Strategy, 1945-1969,”
International Security, 7:4 (Spring 1983), 29.

AU/SAASS/BRUNSTING/AY12

17

of airpower. These and other senior airmen were very aware that strategic bombing, if

successful, would provide them with service independence. There is no reason though to

doubt their sincerity in their belief that strategic bombing would deliver allied victory

cheaply and efficiently. In the Pacific Theater during World War II, General LeMay,

then Commander of the Twenty-First Bomber Command, applied a similar strategy on

Japan, culminating with the dropping of two nuclear bombs.34 After the war, the USAF

believed its nuclear attacks represented the ultimate vindication of classical air power

theorists like Douhet – that is, air power alone can win wars.35 As a U.S. Army Air

Corps (USAAC) leader shaping cognitive structures, General Henry “Hap” Arnold

announced in 1945, “[Atomic weapons have] made air power all-important.”36 In an

exaggerated and assertive tone, the USAAC “emphasized the strategic bombing mission,

stressing it as the raison d’être for service autonomy.”37

It is hard to imagine that a joint service would develop and pursue such a

geographically exclusive strategy. Yet this has been the case up until recently. USAF

Colonel John Warden, for example, did not envision a joint campaign when he developed

his airpower theory, which became foundational for the air campaign of Operation Desert

Storm. Based on the Douhetian notion of strategic bombing and industrial web theory

from days long past, Colonel Warden described his Desert Storm plan “Instant Thunder”

as a six-to-nine-day antithesis of Vietnam’s Rolling Thunder.38 In the end, the air

34 Conrad C. Crane, American Airpower Strategy in Korea 1950-1953 (Lawrence, Kansas: University Press
of Kansas, 2000), 5. One could argue that there was a profound difference in the approach to strategic
bombing adopted in the European and Pacific theaters. However, for the context of this paper this
difference is irrelevant.
35 Ian Horwood, Interservice Rivalry and Airpower in the Vietnam War (Washington, D.C.: CSI Press
Publications, 1957), 19.
36 H. H. Arnold, Third Report of the Commanding General of the Army Air Forces to the Secretary of War
as cited in Tami Davis Biddle, Rhetoric and Reality in Air Warfare (Princeton, New Jersey: Princeton
University Press, 2004), 293.
The air power operation Rolling Thunder caused many frustrations resulting from fundamental failings of
the Johnson administration including “self-deceiving measures of effectiveness, and needlessly self-
imposed operational restrictions,” in addition to unclear goals and objectives. For further details, see:
Benjamin S. Lambeth, The Transformation of American Air Power (Ithaca, New York: Cornell University
Press, 2000), 30.
37 H. H. Arnold, Third Report.
38 James R. Cody, AWPD-42 to Instant Thunder Consistent: Evolutionary Thought or Revolutionary
Change? (Maxwell Air Force Base, Alabama: Air University Press 1996), 40.

AU/SAASS/BRUNSTING/AY12

18

campaign lasted for six weeks and Warden’s original plan was augmented with some

focus on the operational level as well. Warden’s notion that air power alone could

achieve the political goals did not come to fruition.39 Warden’s vision was war won by

airpower. These examples illustrate that a service centric outlook towards strategy is not

without merit and, although self-serving, do ultimately support the national interests and

national security policy.

Service competition seems to be an inevitable but also indispensible element

within the armed forces. In his book joint military operations, Roger Beaumont wrote: “It

is not wholly clear that the oft-cited functional differences between armed services in

themselves explain operational failure in all cases, or that service parochialism is a

universal evil. Tribal and psychosocial aspects aside, much of the distinction between

services and nations has stemmed from functional differences arising from adaptions to

specific environments and milieu.”40 The benefits of service competition however are

more obscure than its perceived disadvantages. Policymakers in particular might

therefore be tempted to emphasize on the negative effects of service competition while

ignoring its positives. “In absence of a coherent strategy, non-strategic factors, such as

bureaucratic and organizational imperatives, will fill the void to the detriment of national

security.”41 This is exactly what happened in the Canadian case, as will show in Chapter

2. Without clear guidance on the national goals, interests and objectives and a coherent

strategy for their achievement, the armed forces have to identify these national interests

and objectives, not to mention the strategy to achieve them, on their own. Neither

politicians nor professional soldiers seem to be equipped to provide the necessary clarity

on these matters.42 Discourse therefore is as inevitable as it is necessary.

39 Benjamin S. Lambeth, The Transformation of American Air Power, 103-152.
40 Roger Beaumont, “Joint Strategic Planning: An Historical Perspective” Internet publication
http://www1.army.gov.au/AHU/docs/Serving_Vital_Interests_Beaumont.pdf accessed 20 February 2012.
41 Mackubin Thomas Owens “Strategy and the Strategic way of thinking, Naval War College Review,
October 2007, 1.
42 Gray, Explorations in Strategy, 9. “There is little in the training either of professional politicians or
professional soldiers that would equip them well for strategic responsibilities.”

http://www1.army.gov.au/AHU/docs/Serving_Vital_Interests_Beaumont.pdf

AU/SAASS/BRUNSTING/AY12

19

The political-military discourse on matters of national security policy, objectives,

and strategy is best served by competitive ideas.43 The strategic environment is not

inherently joint. The world is divided in distinctly different geographic dimensions in

which strategies have to be executed. To develop such strategies requires first and

foremost excellent knowledge of the geographic dimension in which the objective of

policy must be achieved. This necessitates an organization, which facilitates and

stimulates the development and maintenance of such knowledge.44 The challenge of

jointness is to reconcile this necessity for diversity with the necessity for cooperation.

“Politically, strategically, operationally and tactically, each of the geographically

distinctive dimensions of war enhances the performance of the others. Indeed, the

strategic challenge often is to find ways to transmute excellence and success in one

environment into good enough performance in one or more of the others.”45 The case

studies in the following chapters inform how jointness fails or succeeds to address this

challenge.

43 “In this equilibrium, the need for competitive ideas at the center where decisions are made about the size,
shape, purpose, and mixture of forces serves as equipoise to the demand for harmonious action in battle.”
Seth Cropsey, “The Limits of Jointness,” Joint Forces Quarterly (Summer 1993): 72-79.
44 The basis for effectively joint, and jointly effective, forces has to be forces that in the first instance are
excellent in their own environmental domain.” Gray, Explorations in Strategy, xvii.
45 Gray, Explorations in Strategy 19.

AU/SAASS/BRUNSTING/AY12

20

CHAPTER 2

CASE STUDY I: THE CANADIAN UNIFICATION ACT
No organizational scheme will create more from less or

eradicate competition among strong personalities, but some
types of organization can aggravate these problems.

- Douglas Bland

In 1968 the Canadian Liberal administration of Lester B. Pearson passed a law

that eliminated the Royal Canadian Navy (RCN), the Royal Canadian Army (RCA), and

the Royal Canadian Air Force (RCAF) as unique armed services and forced them to

merge into one unified military force. The Canadian Forces Reorganization Act,

informally referred to as the “Canadian Unification Act,” is the most radical and

ambitious military reorganization policy towards armed forces integration and unification

ever implemented. The way in which unification was conducted, however, acted as “the

genesis for one of the most divisive crises of civil-military relations in Canada.”1

The Canadian Unification Act is an example of failure in joint force integration.

Unification sought overall improvement of military efficiency and effectiveness and was

thought by its architects to provide an example for other countries on how to address the

organizational demands of the revolutionary developments in military technology and the

challenges of the contemporary operational environment. Instead, the Act heralded a

period of decline and decay of the Canadian Forces. The economic savings of unification

were never realized, capabilities atrophied, and over the years a serious breakdown of

morale and morals within Canada’s forces became manifest. The breakdown of morals is

most evident, and can perhaps be linked to the trauma of unification, in the so-called

“Somalia Incident” in March 1993 in which a Somali teen was beaten to death.2 In April

2005, the Liberal administration of Paul Martin, Jr., released a new Canadian defense

1 Major-General Daniel Gosselin, “Hellyer’s Ghosts: Unification of the Canadian Forces is 40 Years Old–
Part One,” Canadian Military Journal, vol. 9, no. 3, (Autumn 2009), 6.
2 On 16 March 1993, Canadian paratroopers trapped and beat to death 16-year-old Shindane Arone for
sneaking into their compound, presumably to steal. News of the incident prompted the Canadian
government to commission the Somalia Inquiry, which would last for 16 months and resulted in over 300
recommendations for re-professionalizing the Canadian Forces. See also David J. Bercuson, Significant
Incident: Canada’s Army, the Airborne, and the Murder in Somalia (Toronto, Canada: McClelland &
Stewart, 1996).

AU/SAASS/BRUNSTING/AY12

21

policy that planted the seeds for a major transformation of the Canadian Forces. On 16

August 2011, 43 years after their elimination, the RCN, the RCA, and the RCAF were

reinstated as separate services.

The Canadian Unification Act presents a unique case in the study of joint force

integration. No country ever attempted to unify its armed forces into one single force

with one single identity. Although the unification of the armed forces was a failure, the

long-lasting effects of the policy provide us with a warning on how a lack of

understanding the nature of jointness may result in policies with unrealistic expectations.

Such policies, despite their good intentions, might damage an organization almost beyond

its abilities to recover and degrade its political utility to insignificance. An analysis of the

Canadian Unification is therefore important for every policymaker who considers

unification of its armed forces as a means to an end.

This chapter is divided into two main parts. The first part explains the context

surrounding the development of the unification act, followed by an overview of the

unification’s goals, its implementation, and its outcome. The second part analyzes how

the unification act operated within its political, strategic and operational context, to

identify the factors, which contributed to its failure.

The Canadian Context

As with any historical event, the Canadian Unification Act must be placed in its

context to understand the circumstances that drove the motivation for the policy. The

Canadians already had some historical experience with force integration. In 1923 Canada

had a single Ministry of National Defense, which succumbed during World War II but

reappeared in 1946. The Army had always provided dental and postal services for the

armed forces and during the 1940’s and 1950’s medical, legal, and chaplain services

merged. The Royal Military College became a tri-service institute, and military scientific

research was clustered in one civilian controlled agency under the Military Research

Board. Several supply functions were integrated and single service management was

AU/SAASS/BRUNSTING/AY12

22

applied to certain commodities.3 These were however relatively minor organizational

changes, insufficiently addressing the rapidly changing domestic and military

environment after World War II.

After World War II the Canadian military rapidly demobilized and, by 1949, had

transitioned from its wartime footing to regular peacetime duties.4 The Cold-War

however, tied Canada’s national security policy into United States’ security policies and

Canada shifted from its domestic orientation and isolationism to an active role in

international security issues. Canada supported the United Nations Command in Korea

in 1950 and by 1953 also had committed forces to the Western Atlantic, to North-West

Europe, and to North American air defense.5 This changed the focus for the Canadian

defense establishment dramatically. The Canadian Forces, which had always depended

on its mobilization potential, now became a standing force in being. This meant an

increase in the overall costs of the military organization for personnel and equipment.

The implications of Canada’s more active international military involvement were not

addressed in Canadian defense policy. By the time the importance of a codified review of

defense policy was recognized, domestic issues had grown in importance and would

heavily influence the new defense policy.

Domestically, the effects of increased industrialization, a greater desire to reduce

poverty, and changing social values resulted in a growing support for government funded

social programs. This emphasis on social programs had led to increasing budget deficits

as one author notes: “The growth in the number and cost of social programs and their

competition for funding against existing federal programs was a major factor in bringing

the significant cost of defense to the attention of citizens and their governments.”6

Meanwhile, persistent high inflation reduced the purchasing power of the defense dollar,

necessitating an increase of defense expenditure just for maintaining its current spending

3 George V. Boucher, “They’d Jolly Well Better Do It: Has Canadian Armed Forces Unification Worked?”
unpublished thesis (Carlisle Barracks, Pennsylvania: Army War College, 1975), 2,
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA009947.
4 Lt-Col Ross Fetterly, “The Influence of the Environment on the 1964 Defense White Paper,” Canadian
Military Journal, vol. 5, no.4 (Winter 2004-2005), 48.
5 Ross Fetterly, “The Influence of the Environment,” 48.
6 Ross Fetterly, “The Influence of the Environment,” 50.

http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA009947

AU/SAASS/BRUNSTING/AY12

23

level. The Liberal Party, having been defeated in the elections of 1957, focused heavily

on social policy for their elections campaign and was elected on this platform in 1963.

With the defense budget, representing the most significant non-statutory federal

expenditure, Paul Hellyer, the new Minister of National Defense, felt the pressure to

reduce defense spending.

Hellyer goes to great length in his autobiography, Damn the Torpedoes, to explain

that cost savings were not the main driver behind his policy of unification. He goes so far

as to say that, “The cost benefits paled in significance compared to military necessity.”7

Hellyer puts a great deal of emphasis on military technological developments and modern

conditions as the primary drivers behind the policy. Separate services, according to him,

were an illogical relic of the past and he concluded that World War II had invalidated the

old notions of sea, land, and air power as independent entities. None of these forms of

military power would be able to avail independently as they now were totally

interdependent. The main emphasis of Hellyer’s policy was not modernizing for its own

sake, but rather reflects the inefficiency of maintaining three separate services.8

A primary example of the inefficiencies noted by Hellyer was the Canadian

Forces management system. Each of the three services had direct access to the Minister

of National Defense through their service chiefs. These chiefs were also members of the

Chiefs of Staff Committee, of which the Chairman of the Committee and the Chairman of

the Defense Research Board also had direct access to the Minister. However, neither

Chairman nor the Minister had veto power or authority over the service Chiefs. This

construct allowed each service to pursue its own agenda and interests. As all

recommendations from the Chiefs of Staff Committee required unanimous agreement,

each Chief exercised a veto on its deliberations. Agreements, already watered down due

to the process, bogged further down during implementation, as each required a tri-service

7 Paul Hellyer, Damn the Torpedoes: My Fight to Unify Canada’s Armed Forces (Toronto: McClelland &
Steward Inc. 1990), 41.
8 Hellyer was very influenced by the report of the Ad Hoc Commission on Defense Policy, commonly
referred to as the Glassco Commission. The Glassco Commission Report, entitled The Canadian Defense
Budget, arrived at some dramatic conclusions. Hellyer found the Commission “had recently done a
splendid job of exposing the waste and extravagance resulting from duplication and triplification.” Paul
Hellyer, Damn the Torpedoes, 36.

AU/SAASS/BRUNSTING/AY12

24

implementation committee to address the different practices and methods within the three

services. This had resulted in over 200 committees at inter-service headquarter level

causing delay, frustration, and in cases triplication of functions and effort.9 The

management system was in administrative gridlock. Hellyer’s goal was to fix this

gridlock and he introduced his solution in the 1964 White Paper on Defense, which

would become the basis for the Canadian Unification Act.

Hellyer regarded the existence of three separate services as the main cause of the

problems within the Canadian Armed Forces.10 One way in which he addressed this

problem was the controversial decision to replace the different service uniforms with one

single uniform, derisively called by its wearers and others within NATO as “‘bus driver’

uniforms,” for all of the Canadian Forces.11 He called the service uniforms “the visual

symptoms of a deeply rooted disease–the existence of three independent and competing

legal entities in an era when technology and common sense demanded one.”12 The

conclusions of the Royal Commission on Government Organization, the Glassco

Commission, had in the previous year convinced Hellyer that his solution should move

beyond jointness.13 In his white paper Hellyer therefore stated: “Following the most

careful and thoughtful consideration, the government has decided that there is only one

adequate solution. It is the integration of the Armed Forces of Canada under a single

Chief of Defense Staff and a single Defense Staff. This will be the first step toward a

single unified defense force for Canada. The integrated control of all aspects of planning

and operations should not only produce more effective and coordinated defense posture

9 Richard G. Ross, A Paradigm in Defense Organization: Unification of the Canadian Armed Forces (Fort
Lee, Virginia: United States Army Logistics Management Center, 1968), 19,
http://www.dtic.mil/dtic/tr/fulltext/u2/679047.pdf.
10 Although the Canadian Armed Forces is the official term created in 1968, they are more widely known as
the Canadian Forces. For the remainder of the chapter the more common form will be used.
11 Scott Taylor and Brian Nolan, Tarnished Brass: Crime and Corruption in the Canadian Military
(Toronto, ON: Lester Publishing, 1996), 8.
12 Paul Hellyer, Damn the Torpedoes, 36.
13Minister of National Defense, White Paper on Defense (Ontario, Canada: Minister of National Defense, ,
March 1964), 18. “It is the opinion of your Commissioners that effective consolidation cannot be based on
joint control by the three services with the object of preserving the traditional responsibility of the three
Chiefs of Staff for the control and administration of all the Armed Forces.”

http://www.dtic.mil/dtic/tr/fulltext/u2/679047.pdf

AU/SAASS/BRUNSTING/AY12

25

for Canada, but should also result in considerable savings.”14 The white paper not only

addressed the Minister’s intention but also outlined the way to get there. On the specifics

how the policy was to be implemented, however, the white paper was intentionally

vague.

Hellyer’s elusiveness concerning implementation of unification was based on

solid reasons. The white paper stated that, “To be effective, this plan, designed as a basis

of development, must not be too rigid.”15 Hellyer’s first step was to integrate the services

under a single Chief of Staff, which would be the start of an evolutionary process towards

his ultimate goal, unification:

In the minds of some, integration and unification have been
regarded as alternatives; in the minds of others two separate and easily
defined steps in a process – two steps that were so distinct that there were
no or little overlap between the two. Neither of these definitions is correct
– except in a purely legislative sense. Integration of the three services
began when the National Defense Act was amended in 1964, creating one
Chief of the Defense Staff and abolishing the three separate Chiefs of Staff
positions. Unification will become a legislative fact if the National
Defense Act is amended to create one service in lieu of three services….it
is difficult to define precisely where integration ends and unification
begins. The whole process is a continuous complex program of
interwoven steps.16

The first of these steps was achieved with the passing of Bill C-90, the National

Defense Act in 1964. This step, however, instigated fierce resistance from the senior

military leaders resulting in the firing of the Navy Commander, Admiral William

Landymore. Landymore’s predecessor, Admiral Reginald Brock, had been forced into

retirement previously over his opposition to unification, as had General Frank Miller, the

first Chief of Defense Staff after the policy was announced. After the forced retirement of

the Chief of Defense Staff, three other senior Defense Staff members resigned in protest

14 Minister of National Defense, White Paper on Defense, 19.
15 Minister of National Defense, White Paper on Defense, 21.
16 Air Marshal F.R. Sharp, Vice-Chief of the Defense Staff, in his testimony to the Parliamentary Defense
Committee 1967 in Brigadier-General Daniel Gosselin and Doctor Craig Stone, “From Minister Hellyer to
General Hillier: Understanding the Fundamental Differences Between the Unification of the Canadian
Forces and its Present Transformation,” Canadian Military Journal, vol.6, no.4 (Winter 2005-2006), 8-9,
http://www.journal.forces.gc.ca/vo6/no4/trans-eng.asp.

http://www.journal.forces.gc.ca/vo6/no4/trans-eng.asp

AU/SAASS/BRUNSTING/AY12

26

as well. These events stirred the opposition not only within the armed forces but also in

the political arena, complicating the passing through parliament of Hellyer’s second Bill

C-243 on the Canadian Forces Reorganization, the Unification Act.17

The Unification Act came into effect on 1 February 1968. Minister Hellyer, who

moved to the Ministry of Transport in 1967, had retreated from the political stage after a

failed attempt to become prime minister. With his departure, other senior leaders within

the government seemed to have lost its interest in the military. Without a political

champion or advocate, the leaders of the Canadian Forces were left with putting the

Unification Act into practice resulting in several reorganizations. The financial savings

outlined in the White Paper never materialized and with the emphasis on social programs,

military equipment was never modernized or replaced and eventually it ended up rusting

out. For example, Canada scrapped its aircraft carrier capability without replacement

and, until the mid-1980s, the country was still flying CF-101 (Voodoo) and CF-104

(Starfighter) as its frontline aircraft despite the fact that the designs were almost thirty

years old. Operational capabilities diminished and the forces languished professionally

and morale suffered. As a first step back from the unification experiment, separate

service uniforms were reintroduced in 1986. By 1997 the position of the Service Chiefs

were reinstated and they were returned to the National Defense Headquarters.

The Canadian Unification and the Nature of Jointness

The Canadian Unification Act intended to create a military establishment that

would think and act from a national perspective.18 The mechanism for doing so was not

cooperation, as the nature of Jointness suggested in the previous chapter. Such

cooperation would integrate capability but still maintain separate services identities.

Unification sought cooperation through a different mechanism, merger, which would

require service identities to be abolished. Unification, therefore, is the idea of jointness

pushed to its logical extreme end. The end result of unification is that the dynamic aspect

of jointness, a degree of service competition, would cease to exist. As an experiment in

17 Paul Hellyer, Damn the Torpedoes, 90-92 and 159-169.
18 Daniel Gosselin, “Hellyer’s Ghosts,” 10.

AU/SAASS/BRUNSTING/AY12

27

one approach to jointness the Canadian policy of unification failed. The individual

services could not be forced into a single service organization. The Unification Act did

affect the Canadian Forces organization for many decades after its passing through

parliament. An analysis of its dynamics and how these operated in the different joint

contexts (Strategic, Political and Operational) informs a better understanding of its failure

and identifies the specific factors that contributed to it as the following paragraphs

suggest.

The strategic context of the Canadian Unification Act was dominated by the Cold

War and the nuclear threat it represented. The Cold War provided Canada with a well-

defined threat against which planning could proceed in a relatively and orderly manner.19

Given the country’s geopolitical position, in between the U.S. and Union of Soviet

Socialist Republics, Canada was also tied intimately with the U.S.’s strategies. Canada

had given up on its ambitions to become a nuclear power, recognizing the fact that it was

the involuntary beneficiary of the deterrent strength of the United States.20 This resulted

in close working relationships between Canadian and American governments on defense

issues.

In absence of a codified review of Canadian national defense policy between 1949

and 1963, the services developed their service doctrine, as they perceived best according

to the operational requirements of their specific geographic domain. Hellyer was

shocked when he realized this fact upon assuming the position of Minister of National

Defense in 1963: “[A] critical point that disturbed me greatly was the realization that,

wittingly or otherwise, each service was preparing for a different kind of war…this was

the ultimate conformation, if any were needed, of inadequate coordination and joint

planning at the strategic level.”21

Service focus on their specific operational domains not only influenced doctrine.

Canada was tied directly through alliances with a number of countries to guarantee its

security collectively. Each service, however, approached alliance commitments such as

19 Ross Fetterly, “The Influence of the Environment,” 49.
20 George V. Boucher, “They’d Jolly Well Better Do It,” 3.
21 Paul Hellyer, Damn the Torpedoes, 33.

AU/SAASS/BRUNSTING/AY12

28

the North American Air Defense Command (NORAD) and the North Atlantic Treaty

Organization (NATO) in service-specific ways as well. These service-specific

approaches had allowed the three services to dominate the development of Canadian

defense policy.22 The net effect of these service-oriented commitments encouraged the

development of individual service capabilities, force structure, and war planning to the

detriment of a true national defense policy.23 The changes in the strategic environment

due technological developments, and shifting perceptions on the liability of nuclear

deterrence, convinced Hellyer change was necessary.

The service’s emphasis on nuclear war was, for Hellyer, “near the bottom scale of

probabilities.”24 Being aware of the American defense policy shifting from Mutual

Assured Destruction to Flexible Response, Hellyer considered conventional encounters

over a range of potential conflict far more likely. For example, he wrote in his White

Paper that, “In the belief that adequate force through a wide spectrum is essential to the

deterrence of war, it is the policy of the government, in determining Canada’s force

structure for the balance of the decade, to built in maximum flexibility.”25 The

reorganization of the Defense Staff through the integration of the three services, and the

creation of the office of the Chief of Defense Staff (CDS), centralized decision making

for defense, would create a military establishment that would cease to resolve problems

and develop policies form a service perspective. The authority of the CDS, however,

started to erode almost immediately after the passing of Unification Act in 1968 and was

accelerated by the amalgamation of the Canadian Forces Headquarters (CFHQ) with the

departmental headquarters.26

22 “For most of the Cold War, Canada’s operational formations assigned to NATO reported via the
Alliance’s command and control hierarchy, followed NATO operational plans and doctrine, and took their
orders directly from NATO headquarters. Peacekeeping contingents in this era were under the UN
command, similar in nature to NATO. Other than in a domestic context, National Defense Headquarters
had virtually no role in the day-to-day operations of the three services.” Vice-Admiral (ret’d) G.L. Garnett,
“The Evolution of the Canadian Approach to Joint and Combined Operations at the Strategic and
Operational Level”, Canadian Military Journal, vol. 3, no.4 (Winter 2002-2003), 3.
23 Daniel Gosselin, “Hellyer’s Ghosts,” 8.
24 Paul Hellyer, Damn the Torpedoes, 34.
25 Minister of National Defense, White Paper on Defense, 12.
26 Daniel Gosselin, “Hellyer’s Ghosts,” 11.

AU/SAASS/BRUNSTING/AY12

29

With the creation of the office of the CDS decision-making was improved but the

Unification Act had set a pattern for further centralization at National Defense

Headquarters (NDHQ). Centralization resulted in the continued bureaucratization of

defense in the 1970s and early 1980s.27 As one author notes, the bureaucratization had a

not-unwelcome political effect: “NDHQ became decidedly unmilitary in both form and

substance. The liberal government viewed this as a positive development.”28

Bureaucratization proved detrimental, however, for the strategic outlook of the Canadian

Forces. For example, it led to the following state of affairs regarding decision making:

“The overall direction of qualified witnesses’ opinions was that the senior decision

makers lacked the input of sufficient expertise in the environmental areas (such as land,

sea and air). The senior commanders of the three environmental commands were,

essentially, acting only as advisors at the NDHQ because they had no final say in the

decisions made.”29 Unification resulted in the loss of single service perspective and

expertise, which are vital to good decision-making.30 The effect of this loss was

enhanced by the fact that even before the formal passing of the Unification Act in 1968,

its designer and biggest proponent, Minister Hellyer, had left the Department of Defense

leaving implementation to his successor and the military. The implementation did not go

smoothly for this reason among others as one author caustically notes: “In a decade,

national defense drew seven ministers, three of them in a single year. Some awaited

retirement; others had no prospects, leaving the Department of National Defense with a

constant procession of ministers under a man more brilliant in debate than in decision

making.”31 The governing political establishment within the Pearson and later Trudeau’s

senior cabinet had lost its interest in the military after the departure of Hellyer, and

showed little or no interest in addressing the need of national security due to its almost

exclusive domestic focus. Those who did had the interest in seeing the needs of national

27 Gosselin and Craig Stone, “From Minister Hellyer to General Hillier,” 13.
28 Geoffrey D.T. Shaw, “The Canadian Armed Forces and Unification,” Defense Analysis vol. 17, no. 2
(2001): 159-174, 160.
29 Ministry of National Defense, Task force on review of Unification of the Canadian Armed Forces: Final
Report, (Ottawa, Canada: Ministry of National Defense, 15 March 1980), 1.
30 Daniel Gosselin and Craig Stone, “From Minister Hellyer to General Hillier,” 13.
31 Geoffrey D.T. Shaw, “Canadian Armed Forces and Unification,” 161.

AU/SAASS/BRUNSTING/AY12

30

security being met, the armed services, had either been removed or were ineffectual

politically.

The Unification Act failed to improve the ability of the defense establishment to

respond effectively to challenges within the strategic environment. Hellyer’s assessment

of the environment’s demand for a more integrated military strategy, developed not from

a service but from a national perspective, was not without merit. His Unification Act

denied the government of the coherent policy advice on defense issues he envisioned to

be its result.32 Hellyer took his vision with him when he left the Department of Defense,

leaving implementation of his Act and defense policy development in the hands of those

who did not share his vision and strategic insights. In the years which followed, “defense

policy in Canada seldom originated from a strategic idea–a notion Hellyer had attempted

to introduce in 1964–but, rather, it evolved from the dynamics of the annual federal

budget.”33 The lack of detail in the 1968 White Paper on defense allowed the structure

developed as a result of unification, which was intended to improve the quality of

military advice, to become instead “a structure designed to ease political and bureaucratic

burdens rather than promote military effectiveness.”34 The explanation why it developed

in this way is found in the political context of unification.

Politically unification was appealing because it logically should increase the

efficiency and utility of the armed forces at reduced cost. A tertiary political goal, in

addition to efficiency and utility, was to reestablish civil control over the armed forces.

A retired Canadian Brigadier General concludes that “The establishment of the office of

the CDS was driven largely by political needs to address repeated weaknesses in the

administration of defense policy and failures of the mechanisms for controlling and

coordinating the activities of the armed forces.”35 Shortly before Hellyer became the

Minister of National Defense, the Cuban Missile Crisis had sparked a domestic political

crisis within the government of the current Conservative Prime Minister, John

32 Daniel Gosselin, “Hellyer’s Ghosts,” 10.
33 Douglas Bland, Chiefs of Defense: Government and the Unified Command of the Canadian Armed
Forces (Toronto, ON: Canadian Institute of Strategic Studies, 1995), 161.
34 David Bercuson, Significant Incident, 241-242.
35 Daniel Gosselin, “Hellyer’s Ghosts,” 11.

AU/SAASS/BRUNSTING/AY12

31

Diefenbaker. United States’ political and military leaders had asked for John

Diefenbaker’s Conservative administration for Canadian support of the naval blockade of

Cuba. While his own political leaders could not decide how to respond, the Commander

of the Canadian East Coast Fleet, Rear Admiral Kenneth Dyer, acted independent of

political authority and deployed his ships for war.36 On 30 October, after Khrushchev

backed down, Dyer received direction from Ottawa not to exceed his annual fuel

allocation. Because Russian submarine activity in his zone remained high, “Dyer turned

a blind eye to Ottawa’s indifference and kept his ships and aircraft at sea.”37 Establishing

civil control was also necessary to enforce the unification of the forces, which would lead

to more military utility while presumably decreasing the costs. According to Hellyer’s

reasoning: “The object was to establish rational military priorities, which included a

substantial increase in air-transport capability, as well as additional sea-lift, as we moved

toward more flexible mobile forces designed to meet the widest range of potential

requirements with the fastest possible reaction time. This would only be possible by

spending less on housekeeping and more on new equipment.”38

Democratic governments often have a short mandate politically which tends to

install in them a preference for short-term gains. Capital procurement contracts usually

come to fruition under the mandate of the next government, as is evidenced by the

participation of other countries in the Joint Strike Fighter. Democratic governments

therefore tend to favor making the most out of forces-in-being at the expense of future

forces. As one analyst suggests, the forces-in-being approach is not without significant

long-term costs of its own: “The result following a period where expenditure has favored

current forces is that the average age of equipment has increased, the cost of maintaining

that equipment has multiplied and the backlog of required replacement equipment has

increased. This was the situation within which the Canadian government found itself in

36 The Royal Canadian’s Navy contribution, and Dyer’s decision, are the subject of Peter Haydon’s
authoritative Peter Haydon, The 1962 Cuban Missile Crisis: Canada’s Involvement Reconsidered (Toronto,
ON: Canadian Institute of Strategic Studies, 1993).
37 Royal Canadian Navy, www.forces.gc.ca.
38 Paul Hellyer, Damn the Torpedoes, 43.

http://www.forces.gc.ca/

AU/SAASS/BRUNSTING/AY12

32

early 1964.”39 Hellyer needed to reconcile the external pressure to reduce military

expenditures, which endangered the domestic social security policies, with the internal

pressure demanding increased funding which was necessary to maintain military

relevance in support of Canadian diplomacy and to add substance to Canadian

contributions to NORAD, NATO, and the United Nations (UN).40 Despite Hellyer’s

statements on increasing effectiveness, the basic purpose of his defense policy was the

elimination of duplicate and triplicate functions and organizations, which would help him

to control costs, free up funds to be spent elsewhere, and increase efficiencies.41

The efficiencies that Hellyer’s policy did achieve could not prevent the decline in

overall purchasing power. In 1980 the administration of Conservative Prime Minister Joe

Clark established the Task Force on Review of Unification of the Canadian Forces under

the leadership of George Fyffe. The members of the Task Force “concluded that the

financial savings of the Armed Forces never materialized. They found it impossible to

identify the aggregate savings that may be attributable solely to unification.”42 One stark

finding of the Task Force was that gross expenditures on equipment had steadily declined

and obsolescence had become common.43 The armed forces had also become smaller in

terms of available personnel due to reductions driven by efficiency. These conclusions

only provoked attempts to increase efficiency even further, through centralization of

resources, and privatization of non-core defense functions. Senior leaders within the

Ministry of National Defense looked outside for advice on how to achieve even greater

efficiencies. They sought advice from the private sector, and in turn, adopted business

and management practices, leading to the situation in 1997 that “private sector

management practices tended to dominate most defense processes, and an obsession ‘to

do more with less’ distorted defense decision-making.”44 Since Unification the Canadian

Armed Forces have faced an overall decline in numbers of armed forces personnel, a

39 Ross Fetterly, “The Influence of the Environment,” 52.
40 Ross Fetterly, “The Influence of the Environment,” 54.
41 Major-General Daniel Gosselin, “Hellyer’s ghosts: Unification of the Canadian Forces is 40 Years Old –
Part Two,” Canadian Military Journal, Volume 9, No. 3 (Autumn 2009), p. 9.
42 Geoffrey D.T. Shaw, “Canadian Armed Forces and Unification,” 167.
43 George V. Boucher, They’d Jolly Well Better Do it, 7.
44 Daniel Gosselin, “Hellyer’s Ghosts, , Part Two,” 10.

AU/SAASS/BRUNSTING/AY12

33

sharp decrease in percentage of the government’s budget, and a near non-existent

expenditure on equipment.45 For example, in 1945 the Canadian Army alone numbered

some 630,000 in uniform and by the mid-1990s the active duty component of the

Canadian Forces had shrank “to below 60,000.”46 The efficiencies achieved by

Unification, such as elimination of duplicate capabilities, were not enough to compensate

the loss of purchasing power due to inflation. To improve its utility, without increasing

the military expenditure, the Canadian Forces were therefore forced to eat themselves,

becoming a hollow force in turn that had severe operational and strategic but not political

consequences.

The dynamics of the unification in the operational contexts can only be measured

by assessing indirect evidence on its influence on the operational planning and control,

and operational capabilities of the armed forces. From the end of the Korean War until

the early 1990’s, the Canadian Forces participated in no real sustained combat.

Deployments were often increasingly limited in time and scale. Although the shadow of

the unification extends over the forces until today, its direct impact on operational

successes or failures of the Canadian Forces has diminished over time. The period

between the implementation of the Unification Act in 1968 and the dissolution of the

Soviet Union in 1990, Cold War scenarios dominated military strategic and operational

thinking. As the roles and missions for the Canadian Forces were well understood in

these scenarios, military professional development through education was buttressed in

favor of the military training on how to stop the Warsaw Pact forces at the Fulda Gap on

the North German Plain.47 Because Canada never expected to engage independently in

overseas military commitments, the Canadian Forces never fully developed the command

45 Geoffrey D.T. Shaw, “Canadian Armed Forces and Unification,” 169.
46 World War II demobilization numbers are contained in Scott Taylor and Brian Nolan, Tarnished Brass, ,
5; quote figure for the mid-1990s is from Department of National Defense, “‘Canada First’ Defense
Strategy: Rebuilding the Canadian Forces,” (Toronto, ON: Department of National Defense, 2012),
available online at http://www.forces.gc.ca/site/pri/first-premier/defstra/rebuild-rebatir-eng.asp, accessed
30 April 2012.
47 David J. Bercuson, “Up from the Ashes: The Re-Professionalization of the Canadian Forces after the
Somalia Affair,” Canadian Military Journal, vol. 9, no.3 (Autumn 2009), 33. A self-serving depiction of
Canada’s contribution in this scenario, outlined in a Canadian Army training manual that was subsequently
published as a popular work of fiction, is Kenneth Macksey, First Clash: Combat Close-Up in World War
Three (NewYork, NY: Berkley, 1988).

http://www.forces.gc.ca/site/pri/first-premier/defstra/rebuild-rebatir-eng.asp

AU/SAASS/BRUNSTING/AY12

34

organizational structure necessary for effective command and control and to ensure

coordination with government policy. This already had become apparent during the

Cuban Missile Crisis but became even more prominent in the organization of the NDHQ.

In the words of one author, “So long as Canada’s military commitments remained only a

promise in the context of the Cold War, these problems remained hidden from the public.

NATO and [Canadian Forces] exercises, however, revealed that the armed forces were

incapable of meeting commitments and that command arrangements were flawed.”48

The perceived increase of operational capabilities and effectiveness resulting from

unification did not materialize. As a retired Admiral notes, “From a national perspective

little joint training took place, and no joint doctrine existed or was even envisioned. Some

combined training did occur, albeit outside of the Alliance context, primarily with US

and Pacific based forces.”49 Financial constraints further eroded operational capabilities

as the authors of the Task Force on Review of Unification of the Canadian Armed Forces

suggested: “Operational land units are undermanned, aircraft are in reserve because of

financial restraints, and ships have been placed in reserve because of the manpower

shortage.”50 Ironically, unification created effects that were precisely opposite to its

original intent: “The strategic rationale for the defense program became increasingly

suspect, capabilities atrophied, and the national headquarters’ ability and interest in

operational planning gradually disappeared. Officers, in effect had abandoned their

corporate responsibility in favor of narrow and, usually service-based interests.”51 All

these factors combined to influence morale within the armed forces in a negative manner

which, as the beginning of this chapter suggested, culminated in the torture and murder of

48 Douglas Bland, “The Government of Canada and the Armed Forces: A Troubled Relationship” in The
Soldier and the Canadian State: A Crisis in Civil-Military Relations,” Centre for Conflict Studies, ed.
David A. Charters and J. Brent Wilson, (New Brunswick, Canada: University of New Brunswick, 1996),
33, http://www.lib.unb.ca/Texts/JCS/proceedings/title.htm.
49 Vice-Admiral (ret’d) G.L. Garnett, “The Evolution of the Canadian Approach to Joint and Combined
Operations at the Strategic and Operational Level,” Canadian Military Journal, vol. 3, no.4 (Winter 2002-
2003), 3.
50 Quoted in Geoffrey D.T. Shaw, “Canadian Armed Forces and Unification,” 167.
51 Douglas Bland, “The Government of Canada and the Armed Forces,” 30. Taylor and Nolan conclude
that the moral erosion brought on by Unification led to a culture that condoned, or even embraced
institutional corruption. See Scott Taylor and Brian Nolan, Tarnished Brass for details.

http://www.lib.unb.ca/Texts/JCS/proceedings/title.htm

AU/SAASS/BRUNSTING/AY12

35

Shindane Arone in Somalia by Canadian soldiers that triggered a lengthy, soul-searching

investigation of the Canadian Forces.

The Somalia debacle illustrated more than moral erosion but also pointed to signs

of other maladies within the Canadian Forces brought on by unification. The first malady

was the lack of unified command arrangements within the Canadian Forces. The senior

Canadian Forces operations officer at the time of the deployment in 1992 stated that there

was no command structure or operational plan because the CF only had “…An

administrative concept of organizational and command and control”52 A second malady

within the Canadian Forces was the breakdown of morale. The Task Force on Review of

Unification already had reported in 1980 that the enforcement of a common identity

through unification “was identified as a decisive ’morale breaker’ and this was so much

the case that they had noted an evolution back to separate identities for the three services

had been permitted in order to overcome manifest low morale in the Canadian Armed

Forces.”53 This was acknowledged in an assessment of the report, which declared, “The

CF was facing a dilemma as a profession because civilian standards and values are

displacing their proven military counterparts and, in the process, are eroding the basis

fiber of the Canadian military society.”54 The enduring emphasis on efficiency and cost-

effectiveness, however, would allow the operational capabilities to erode further until the

Somalia incident demonstrated that its consequences could no longer be ignored.

The Somalia incident triggered a series of inquiries by several committees

resulting in more than 300 recommendations for change in the Canadian Forces. 55 A

government-appointed monitoring committee oversaw the implementation of the

recommendations. Between 1997 and 2003, this committee oversaw the implementation

leading up the transformation of the Canadian Forces, codified in a new Canadian

defense policy released in 2005. Although the intent of the new policy is very analogous

52 Daniel Gosselin, “Hellyer’s Ghosts-Part Two,“ 7.
53 Task force on review of Unification of the Canadian Armed Forces: Final Report, Ottawa: Ministry of
National Defense, 15 March 1980, page 59, in Geoffrey D.T. Shaw, “Canadian Armed Forces and
Unification,” 168.
54 Douglas Bland, “The Government of Canada and the Armed Forces,” 29.
55 David J. Bercuson, “Up from the Ashes,” 36.

AU/SAASS/BRUNSTING/AY12

36

to that of Hellyer’s 1964 White Paper, the differences in focus are informative.56

Drawing on lessons from the unification experiment, the leaders of the Canadian Forces

now consider it important to “establish the right mechanisms for the three environments

to continue to exert influence in area’s related to their unique expertise and

competence.”57 Secondly, General Raymond Hillier, the Chief of the Defense Staff who

led the initial efforts at transformation, “placed operational primacy at the center of his

vision, the reorganization and of decision making in the [Canadian Forces].”58 Hellyer

expected loyalty to the Canadian forces as a whole, but his mechanism to achieve it, the

removal of service identities through a process of merging, only produced discontent. In

contrast, “Hillier’s vision has been to foster this [Canadian Forces] identity as well, not

through the wearing of a common uniform, but primarily through an operational

prism.”59 A third significant difference is the increase of the defense budget since 2002,

which is foreseen to rise until it reaches its top by 2030.60 Although the new defense

policy and General Hillier still assume the need for more integrated and unified approach

to operations, the mechanisms for its achievement clearly reflect a different approach.

Conclusion

Hellyer went so far with his Unification Act to achieve jointness that he pushed

the concept beyond tolerable or achievable organizational limits. Removing the service

identities, paradoxically, is neither necessary nor desirable for improving military

effectiveness. Hellyer’s focus was politically driven, based on a domestic political

agenda that demanded efficiency and decreasing costs in other sectors of government, the

largest of which was the military. His personal conviction that this could only be

achieved through total unification and removal of service identities made him blind to the

consequences of his policy. His belief that loyalty to a unified Canadian Forces could be

achieved through dismantling the services and introduction of a common uniform,

56 Daniel Gosselin and Craig Stone, “From Minister Hellyer to General Hillier,” 5.
57 Daniel Gosselin and Craig Stone, “From Minister Hellyer to General Hillier,” 13.
58 Daniel Gosselin, “Hellyer’s Ghosts,, Part Two,“ 14.
59 The Maple Leaf, CF Transformation: Form Mission to Vison,” 19 October 2005, Vol. 8, No. 36, p. 7, in
Daniel Gosselin, “Hellyer’s Ghosts Part Two,” 13.
60 David J. Bercuson, “Up from the Ashes,” 38.

AU/SAASS/BRUNSTING/AY12

37

without considering the operational and strategic impacts it would have, proved both

naïve and dangerous. While the resistance he met should have alerted him, it only

contributed to his determination that he was on the right road.

In the final analysis one should not judge Paul Hellyer or his idea of unification

too harshly. The reorganization of the Canadian Forces was needed in Canada in the

1960s and his analysis of the problem was correct. His solution to the problem, however,

was too extreme and eventually became virtually an ideology. The net effect of Hellyer’s

faith in unification led him to turn a blind eye to the eventual consequences and outcome

of the experiment as well as to ignore the true needs of the military. Hellyer pushed the

agenda too far and created a defense policy of which efficiency became the rallying cry,

one which would last until the mid-1990s. The concept of “Canadian Forces” as a whole

is too abstract for most military professionals to identify with. In addition, the identity

that service personnel derive from their service uniform, as well as unique cultural

traditions and totems, makes attempts to change or remove it both a personal as well as

an institutional attack. Hillier’s strategy for the creation and maintenance of a Canadian

Forces identity has been the exact opposite of Hellyer’s: rather than break down

identities, Hillier has sought to build up a new identity for the Canadian Forces on the

foundation of individual, unique service cultures and identities. This overarching

Canadian Forces identity is based on recognition of the nation and from the Canadian

public for its operational achievements as a demonstration of its value, in order to

inculcate a strong sense of pride and higher purpose. The core message of this campaign

is being part of something bigger while remaining a proud member of the Navy, Army or

Air Force. In the final analysis, and as the most drastic method of creating military

jointness, “Unification proved to be too one-dimensional and overly constraining as an

organizational model for a complex military institution such as the Canadian Army.”61

61 Daniel Gosselin, “Hellyer’s Ghosts,” 14.

AU/SAASS/BRUNSTING/AY12

38

CHAPTER 3

CASE STUDY II: THE GOLDWATER-NICHOLS ACT
No other nation can match our ability to combine force on the

battlefield and fight jointly
- General (US Army) John Shalikashvili

The United States military has an impressive, although mixed, history of success

and failure. After its victory of World War II, the American military fought a number of

proxy wars in Korea and Vietnam during the Cold War. The first was hardly a victory

while the second was a nationally traumatic failure. The fierce competition between the

different services seriously hampered the overall effectiveness of the armed forces in

anything other than total war. The intention behind the National Security Act of 1947,

which was revised in 1949, 1953, and 1958, was to diminish the influence of the services

in general and create a more unified military force. A series of operational failures in the

mid-1980s finally convinced some members of Congress that they needed to act on the

problem. The result was the Goldwater-Nichols Reorganization Act of 1986, which was

described by Congressman Les Aspin, the chairman of the House Armed Services

Committee as “One of the landmark Laws of American History.”1 Today, the United

States self-declared “joint force” is arguably one of the world’s finest military and one of

the most integrated but this comes at a considerable cost. According to one estimate, the

price of jointness within the U.S. military costs more than a billion dollars per day. Is its

reputation as the world’s most potent military a function of its jointness, its budget, or

both?

Many perceive the story of the Goldwater-Nichols Reorganization Act as one of

triumphant success in the face of adversity and service intransigence. The Act, according

to its strongest supporters, successfully diminished the detrimental influence of service

parochialism on policy-making and the conduct of operations while preserving the

service identities. One of the key policy architects of Goldwater-Nichols claims that,

“The overarching objective of Goldwater-Nichols as it was ultimately formulated was to

1 James R. Lochner III, “Taking Stock of Goldwater Nichols,” Joint Forces Quarterly (Autumn, 1996):10-
16,, 10, http://www.dtic.mil/doctrine/jel/jfq_pubs/0513.pdf.

http://www.dtic.mil/doctrine/jel/jfq_pubs/0513.pdf

AU/SAASS/BRUNSTING/AY12

39

balance joint and service interest. It was not to thwart service prerogatives; the services

were and would remain the most important elements of the Department of Defense.”2

This objective resulted in a unique military organization. The elements responsible for

the achievement of operational success, the Combatant Commands, are effectively

separated from the services whose responsibilities are “limited” to the organization,

training, and equipping of their forces. The services provide forces to the Combatant

Commanders (COCOM’s) who are responsible for the integration of the forces into a

joint force structure. Conventional operational successes such as Operations Just Cause

(Panama; 1989), Desert Storm (Iraq/Kuwait; 1990-91), and Iraqi Freedom (Iraq; 2003)

seem to illustrate the increased effectiveness of the U.S. Armed Forces after Goldwater-

Nichols. The debate within the U.S. Armed Forces is no longer whether they should be

joint but how joint they should be. Parochialism that is still influential within the U.S.

Armed Forces is considered an obstacle for the progression of jointness towards more

integration and interdependence. The preferred way ahead, however, remains balancing

service and joint interests. The American experience with jointness seems to present a

formula for successful joint integration and implementation and therefore deserves

investigation in search of its critical factors for success.

This chapter first provides an overview of the Goldwater-Nichols Reorganization

Act, its cause, intent, effects, and outcome. The second part of this chapter investigates

how the outcome of the Goldwater-Nichols Reorganization Act relates to the nature of

jointness by analyzing it in its strategic, political, and operational context. The findings

of this chapter contribute to an understanding of the utility of jointness and the factors

that contribute to its successful implementation.

2 James R. Locher III, “Has it Worked? The Goldwater-Nichols Reorganization Act,” Naval War College,
vol. LIV, no.4 (Autumn 2001):95-115, 105, http://www.usnwc.edu/getattachment/744b0f7d-4a3f-4473-
8a27-c5b444c2ea27/Has-It-Worked--The-Goldwater-Nichols-Reorganizatio.

http://www.usnwc.edu/getattachment/744b0f7d-4a3f-4473-8a27-c5b444c2ea27/Has-It-Worked--The-Goldwater-Nichols-Reorganizatio
http://www.usnwc.edu/getattachment/744b0f7d-4a3f-4473-8a27-c5b444c2ea27/Has-It-Worked--The-Goldwater-Nichols-Reorganizatio

AU/SAASS/BRUNSTING/AY12

40

The Goldwater-Nichols Reorganization Act, An Overview

Before World War II, the U.S. Navy and Army3 operated almost completely

autonomously in almost all aspects. The little coordination that took place was arranged

through the Joint Army-Navy Board, which was joint in name only. One author has

described how the Board worked: “The board prescribed ’mutual cooperation‘ as the

favored method of inter-service interaction, disregarding century-old lessons on the need

for unity of command.”4 The attack against the US at Pearl Harbor in 1941 exposed the

weaknesses of this arrangement with the result that President Franklin Delano Roosevelt

designed theater commanders to provide unified command. Roosevelt also formed the

Joint Chiefs of Staff (JCS) as a means of ensuring effective Anglo-American military

relations during World War II.

After the end of World War II the 1947 National Security Act institutionalized the

JCS by creating a unified structure with three subordinate departments: army, navy and

an independent air force. The act created the position of Secretary of Defense to head

this new organization. The Secretary, however, had only limited powers and was at the

mercy of the service chiefs. One author has characterized the problem the early

Secretaries of Defense faced the following way: “In creating the position of Secretary of

Defense, the National Security Act 1947 never specified the relationship of the new

office to the service secretaries.”5 The Service Secretaries devoted considerable energy

to advocating service positions, often at the expense of the Defense Secretary’s broader

agenda. The unified commanders also lacked authority as the chiefs empowered the

service component commanders, resulting in unified commands, which were unified in

name only. The chiefs operated on the principle of veto and the Chairman had no

authority to enforce a decision: “Things would proceed when the chiefs could come to

unanimous agreement—which often required watering down their collective advice.”6

3 The US Air Force, which was originally part of the US Army, would achieve its independence as a
separate service as part of the 1947 National Security Act. For details, see Walton Moody, Building a
Strategic Air Force (Washington, DC: Air Force History and Museums Program, 1995), Chapters II-VII.
4 James R. Locher III, Victory on the Potomac: The Goldwater-Nichols Act Unifies the Pentagon (College
Station, TX: Texas A&M University Press, 2002), 18.
5 James R. Locher III, Victory on the Potomac, 11.
6 James R. Locher III, “Has it Worked?,” 97.

AU/SAASS/BRUNSTING/AY12

41

Poor military advice, a lack of interest in defense strategy other than single-service

oriented, weak unified commands unable to integrate the service elements into an

effective operational force, and inefficiencies were the main deficiencies within the U.S.

Armed Forces in the years prior to Korea. Three revisions of the act from 1947 to 1958

could not repair these deficiencies and these would continue to hamper the organization

until the 1980’s when Congress finally decided to step in.

The Goldwater–Nichols Department of Defense (DoD) Reorganization Act of

1986 would put an end to the domination of the individual services over the integration of

their capabilities within the unified command. Those within Congress were shocked by

service chiefs putting the requirements of their own service above those of the mission

during Operations Eagle Claw (the failed attempt to rescue Americans held hostage in

Iran in 1980) and Urgent Fury (Grenada, 1983). Congressmen such as Sam Nunn (D-

GA) “focused on the excessive power and influence of the four services, which had

precluded the integration of their separate capabilities for war fighting.”7 The Act would

also improve the nature of military advice and strengthen civilian authority in the

following way: “The central provision of the law was to designate the JCS Chairman as

the principal military adviser to the civilian leadership, freeing him from the need to

achieve consensus among the service chiefs.”8 In total the provisions in the Act were

designed to: strengthen civil authority; improve military advice; clarify responsibilities,

especially for the unified and specified commands, and ensure the authority meets up

with this responsibility; increase attention to strategy; provide more efficient use of

defense recourses; improve joint officer management policies; enhance effectiveness of

military operations; and improve DoD management and administration.9 The campaign

to reform DoD, culminating in Goldwater-Nichols, took four years and 241 days and met

fierce opposition politically and from the services during that period. The campaign

7 James. R. Locher III, “Taking Stock of Goldwater-Nichols,” Joint Forces Quarterly, Autumn 1996, page
10.
8 Thomas Donnelly, “What Lies “Beyond Goldwater-Nichols”?”, American enterprise Institute for Public
Policy research, March 2008, page 4
9 Congress House, Goldwater-Nichols Department of Defense Reorganization Act of 1986: Conference
Report, 99th Cong., 2d sess., Report 99-824, sec. 3.

AU/SAASS/BRUNSTING/AY12

42

resulted in a significantly detailed piece of legislation, one that mandated reforms

necessary without leaving much room for interpretation to ensure its desired effects.

Most observers suggest that Goldwater-Nichols achieved its main purpose. For

example, one author involved in the process, James R. Locher III, concludes that, “It is

now widely agreed that Goldwater-Nichols has achieved its objective of balancing the

authority and responsibility of the combatant commanders.”10 Another writer,

Christopher Bourne, adds that, “The law increased cooperation and interoperability

between the services, improved professional military education, and unified the national

military command structure.”11

Goldwater-Nichols, however, did not achieve all of its stated objectives outlined

above. For example, it “failed in its objectives of strengthening civilian authority and

improving military advice to the president.”12 In addition, the Act created other

problems: “The President should not be bound by laws that intrude on his constitutional

role. But Goldwater-Nichols does just that by prescribing how to organize the military,

communicate with subordinates, and consult in developing implementing orders and

directives and by dictating who to appoint as subordinate commanders.”13 Several other

successes of Goldwater-Nichols are subjected to critique.

One of the primary triumphs of Goldwater-Nichols was the establishment of the

Chairman of the JSC as the principal military advisor to the civilian leadership. Now the

Armed Services would speak with one voice in matters that sought to apply military

means against policy ends: “The Goldwater-Nichols Act has increased attention to both

strategy making and contingency planning. The quality of strategy documents has varied,

but in every case their value has been superior to their pre-Goldwater-Nichols

predecessors.”14 In solving, the problem of unifying military advice another problem of

civil-military relations has been created: “Limiting the diversity of advice offered to

responsible civilian authority facilitates decision-making but reduces the practical

10 James. R. Locher III, “Taking Stock of Goldwater-Nichols,”, 13.
11 Christopher M. Bourne, “Unintended Consequences of the Goldwater-Nichols Act,” Joint Forces
Quarterly (Spring 1998):99-108, 100, http://www.js.pentagon.mil/doctrine/jel/jfq_pubs/1818.pdf.
12 Christopher M. Bourne, “Unintended Consequences,” 102.
13 Christopher M. Bourne, “Unintended Consequences,” 103.
14 James. R. Locher III, “Taking Stock of Goldwater-Nichols,” 14.

http://www.js.pentagon.mil/doctrine/jel/jfq_pubs/1818.pdf

AU/SAASS/BRUNSTING/AY12

43

exercise of civilian control.”15 Goldwater-Nichols diminished the influence of the

services on policy and strategy development within the organization but that did not

diminish their interests. “The Chiefs, who remain responsible under Title 10 for

organizing, training, and equipping of the armed forces, have responded to their

diminishing influence by shaping congressional opinion from the outside. The services

have consequently become more politicized.”16 There is also doubt whether recent

military success must be attributed to the increased level of jointness. The overwhelming

success of Just Cause and Desert Shield/Desert Storm, often referred to as evidence for

the increase of operational effectiveness through unified effort,17 is not generally

accepted. One author commented on these operations, “A more nuanced view would

have noted that the services did not so much cooperate as fight separate wars.”18 Shortly

after Desert Strom, the former British Air Secretary Marshal Mason “called for a stern

exorcism of the sort of air power excessiveness that was reflected in the exaggerated

claims of Giulio Douhet.”19 However, the USAF leadership did not abandon their

paradigm. According to Manson, Desert Storm was “a result of strategic, operational and

tactical simultaneous synergism, not from any reincarnation of Douhet.”20 Mason

postulated that to limit the number of exaggerated claims, an assessment of air power’s

effectiveness should “emphasize not just [air powers] unique characteristics, but the

feature it shares … with other forms of warfare. [The preeminence of air power] will

stand or fall not by promises and abstract theories, but, like any other kind of military

power, by its relevance to, and ability to secure, political objectives at a cost acceptable to

the government.”21 General Tommy Franks, former Commander of U.S. Central

Command (CENTCOM) and architect of Operation Iraqi Freedom and Assistant Division

Commander of the 1st Cavalry Division during Desert Storm called DESERT STORM,

15 Christopher M. Bourne, “Unintended Consequences,” 103.
16 Christopher M. Bourne, “Unintended Consequences,” 107.
17 James. R. Locher III, “Taking Stock of Goldwater-Nichols,” 15.
18 Thomas Donnelly, “What Lies “Beyond Goldwater-Nichols”?,” 4.
19 Lambeth, The Transformation of American Air Power, 313-314.
20 Lambeth, The Transformation of American Air Power, 314.
21 Air Vice Marshal Tony Mason as quoted in Lambeth, The Transformation of American Air Power, 314.

AU/SAASS/BRUNSTING/AY12

44

“a patchwork of ‘deconflicted’ service operations, not a true joint effort.”22 A review of

the national security apparatus in 2004 indicated some other weaknesses.

The Center for Strategic and International Studies reviewed the national security

apparatus in search for recommendations to meet the challenge of the post Cold War, and

post 9/11 security environment, and presented their report in 2004. The researchers found

within DoD “hidden failures that, while not preventing operational success, stifle

necessary innovation and continue to squander critical resources in terms of time and

money,”23 Hidden failures remain the poor connection between finite resources, and

shifting priorities to program decisions and budgeting, which hampers strategic planning.

This hampers the building of joint capabilities. A stronger role in the resource allocation

process for the component commander would be an improvement. Interestingly, the

researchers based their recommendations on the premise that defense resources should

continue to be organized, managed, and budgeted along service lines. “The Military

Services remain the best source for coherent and integrated budgets within their

respective domains and are increasingly coordinating allocation structures to compensate

for the inter-service seams.”24 This premise implicitly acknowledges balancing between

service interests and joint interest as the preferred model joint development. Despite the

critique, the U.S. Armed Forces regard themselves as “The Joint Force.”

In his speech before the Senate Armed Services Committee in September 2010,

the Vice Chairman of the Joint Chiefs of Staff informed the committee on the

disestablishment of Joint Forces Command (JFCOM). This organization was stood up in

1999 to be a driver for jointness and was now disestablished as “Jointness is difficult to

measure, but the goal of embracing joint operations and doctrine has reached a point

where a four-star headquarters for joint advocacy is no longer required. We have

embraced jointness as a matter of necessity. Evidence of this is manifested on the

battlefield and in our military school. We have reached critical mass, where our military

22 Tommy Franks, American Soldier (New York, NY: Regan Books, 2005), 379.
23 Center for Strategic and International Studies, Beyond Goldwater-Nichols–Defense Reform for a New
Strategic Area-Phase 1 Report (Washington, DC: Center for Strategic and International Studies, March
2004), 6, http://csis.org/files/media/csis/pubs/bgn_ph1_report.pdf.
24 Center for Strategic and International Studies, Beyond Goldwater-Nichols-Phase 1 Report, 6.

http://csis.org/files/media/csis/pubs/bgn_ph1_report.pdf

AU/SAASS/BRUNSTING/AY12

45

accepts “joint” as the preferred method of war.”25 This preference comes with a risk. A

resident fellow of the American Enterprise Institute for public Policy Research asserts:

“Goldwater-Nichols is taken as the paradigm of military effectiveness. Joint operations

have become almost an end in themselves, and they have given birth to a whole new

body of doctrine and requirements for every aspect of military affairs.”26 For some

however, the jointness within the U.S. Armed Forces is not going far enough and

advocates further integration and interdependence. Marine Corps Lieutenant General

(Ret) Trainor asserts that interdependence should be the goal for the joint force as

“services capable of semi-autonomous action are inclined to go their own way if

circumstances allow.”27 So, are the U.S. Armed Forces after Goldwater-Nichols joint,

not joint, too joint, or all three?

A student of the School of Advanced Air and Space Studies (SAASS) assigned to

the Pentagon after his graduation made the following observation:

First, I could not appreciate how non-Joint the Pentagon is,
intentionally, before coming here for the first time. Logic would seem to
make one think that such an approach is inefficient, but it's no mistake that
Goldwater-Nichols made the combatant commands Joint, while retaining
the adversarial Service structure for organizing, training, and equipping.
America's Constitution's framers were Machiavellian, reflected in our
adversarial legal system in which two parties aggressively present facts in
the most slanted and partisan way from which an impartial judge or jury
attempts to ferret out justice. The defense budget process operates
similarly. Congress and the White House, whose ranks are
disproportionately drawn from lawyers, expect that the Services will
present their budget proposals in the most favorable light just as opposing
attorneys would. Congress then, the impartial jury, is responsible for
determining where the reasonable middle ground lies. The paradox, and
most frustrating aspect of this systemic structure, is that reasonable,
balanced outcomes for the Nation depend on vigorous, Service parochial,
non-Joint advocacy. To use an imperfect but apropos analogy, defense

25 Senate, Statement of General James E. Cartwright, USMC, Vice Chairman of the Joint Chiefs of Staff
before the Senate Armed Services Committee, Tuesday, September 28th, 2010, , http://armed-
services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf.
26 Thomas Donnelly, “What Lies “Beyond Goldwater-Nichols”?,” 4.
27 Bernard E. Trainor, “Jointness, Service Culture, and the Gulf War”, Joint Forces Quarterly (Winter
1993-1994):71-74, 74, http://www.au.af.mil/au/awc/awcgate/jfq/1403.pdf.

http://armed-services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf
http://armed-services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf
http://www.au.af.mil/au/awc/awcgate/jfq/1403.pdf

AU/SAASS/BRUNSTING/AY12

46

budgeting is a prisoner's dilemma, where the stable solution is every
Service defects.28

If this observation is correct, than Goldwater-Nichols implemented a structure

commensurate with the nature of jointness. The remainder of this chapter will analyze

the jointness of the U.S. Armed Forces in its strategic, political, and operational context

to verify this assumption and identify the prerequisites which allow it to function.

Goldwater-Nichols and the Nature of Jointness

Before World War II, the United States strategic outlook was largely isolationist

in nature. With the Atlantic Ocean in the East and the Pacific in the West, the United

States only required coastal defenses for its security and had no need for a large standing

armed force. The absence of natural enemies and the limited foreign interest caused the

United States to be strategically indifferent. After World War II this dramatically

changed. Communism opposed the free market system the United States perceived as the

enabler for peace and prosperity, and endangered a recovering Europe. Soviet

expansionism needed to be contained, and communism defeated. The U.S. national

interest, and security interests, would come to depend on its ability to understand and

influence its strategic environment, which now encompassed the whole world. Suddenly,

while before World War II always on a tight leash, the U.S. Armed Services found

themselves at the center of national security strategy and defense policy. Empowered by

the National Security Act 1947, the service chiefs would pursue service interests in the

name of national security. The strategic environment allowed them to link their service

strengths to security challenges favorable for their service while ignoring the challenges

less favorable for their purpose. This practice severely hampered the ability of the JCS to

agree on matters of military strategy and policy and made them ineffective. The result

was the absence of a consistent national strategy. Former Deputy Assistant for National

Security (2003-2005), Aaron Friedberg, commented: “The United States has had a

strategic doctrine in the same way that a schizophrenic has a personality. Instead of a

single integrated and integrating set of ideas, values, and beliefs, we have had a complex

28 E-mail to Colonel Timothy P. Schultz, Commander SAASS, 19 January 2012.

AU/SAASS/BRUNSTING/AY12

47

and sometimes contradictory mélange of notions, principles, and policies.”29 Goldwater-

Nichols intended to end this situation but the U.S. strategic environment and the need to

maintain the ability to address the challenges it imposes does not allow rigorous change.

Within the strategic context, jointness must preserve and expand the armed forces

flexibility and adaptability to meet the challenges of the strategic environment. It has to

do so within the existing fiscal realities. The absence of a coherent national security

strategy prohibited civil authorities to assess the military budget and requirements. “The

Nation was formulating security strategy unconstrained by realistic estimates of available

resources, because the services could never agree on a fiscally constrained strategy and

the allocation of resources to support it. Communications, refueling, and other vital

systems and devices were not interoperable across the services. There were

modernization/readiness imbalances, because the all-powerful services were pushing for

more modernization, while the readiness needs of the weak unified commanders were

underrepresented.”30 Denying the fiscal realities of the nation did not serve national

interest “A strategy whose goals far exceed resources available for their implementation

is a recipe for potential disaster.”31 Congress, through an amendment to Goldwater-

Nichols, sought therefore to correct deficiencies in general strategic planning and the

Planning, Programming and Budgeting System (PPBS) by requiring the president to

submit to congress an annual National Security Strategy Report (NSSR) outlining the

national security strategy the commander in chief will pursue while in office.32 This

backfired however as soon as President Reagan fulfilled his obligation to congress with

his NSSR in 1987 in which he made congress aware of the fact that “While a president

may judge the adequacy of U.S. capabilities to fund his efforts as both possible and

29 Aaron Friedberg, “The Evolution of U.S. Strategic Doctrine,” in The Strategic Imperative: New Policies
For American Security, ed. Samuel P. Huntington (Cambridge, MA.: Ballinger Pub Co, 1982), 56.
30 James R. Locher III, “Has it Worked?,” 101.
31 David Isenberg, Missing the Point: Why the Reforms of the Joint Chiefs of Staff Won’t improve U.S.
Defense Policy, (Washington, DC: Cato Institute,m Policy Analysis no. 100, February, 1988),
http://www.cato.org/pubs/pas/pa100.pdf.
32, Goldwater-Nichols Department of Defense Reorganization Act 1986, 99th Congress, Public Law 99-
433 1. October 1986. The Clause four of the law’s requirements for the content of the NSSR states: “The
adequacy of the capabilities of the United States to carry out the national security strategy, including an
evaluation of the balance among the capabilities of all elements of the national power of the United States
to support the implementation of the national security strategy.”

http://www.cato.org/pubs/pas/pa100.pdf

AU/SAASS/BRUNSTING/AY12

48

reasonable, Congress may disagree and therefore nullify his efforts.”33 The message was

clear, the president might be accountable for the strategy but Congress could be held

accountable for its failure. This contributed to the power of the Chief Joint Chiefs of Staff

(CJCS). The JCS provided the primary input to the strategic planning process through

the Joint Strategic Planning Document (JSPD), which contains force structure

recommendations. The JCS were never able to provide these recommendations within

existing resource constraints.34 Goldwater-Nichols shifted responsibility for the JSPD to

the Chairman, as this would enable him to provide a joint assessment free from service

interest driven influences. In practice, however, this expectation has not been met and

the services have continuously been able to link service doctrine to the strategic

environment while ignoring joint capabilities. “While recent decades have shown

remarkable improvements in developing war fighting concepts and in planning for and

executing joint warfare, they have not shown the same progression, if any at all, in

creating truly ready joint forces in peacetime nor in rationalizing the services future

capabilities related to joint warfare needs.”35 Only budget constraints will enforce more

jointness.

The strategic context of the U.S. Armed Forces and the emphasis of the United

States on its military instrument of power in foreign policy enable the services to pursue

service interests and capabilities. The complexity of the strategic environment allows

every service to successfully argue the relevance of its doctrine and necessity of

capabilities. The relevance of the U.S. Armed Forces for the national strategy does not

allow risky experiments, which might degrade its effectiveness. The increasing costs of

technology and the increasing costs of maintaining the force, however, necessitate more

emphasis on efficiency to control the expenditures on defense. Jointness then becomes a

means for service survival as was illustrated in the statement of Vice Admiral Konetzi in

33 Matthew Baldwin and Senior Honors, In Search of U.S. Grand Strategy, National Security Strategy since
Goldwater-Nichols (Durham, NC: Duke University, 2003),
38,http://www.comw.org/qdr/fulltext/03baldwin.pdf.
34 David Isenberg, Missing the Point, 7.
35 Don M. Snider, “Jointness, Defense Transformation, and the Need for a New Joint Warfare Profession,”
Parameters, US Army War College Quarterly, , vol 33, no. 3 (Autumn 2003):17-30, 18,
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA486430.

http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA486430

AU/SAASS/BRUNSTING/AY12

49

2004; “True jointness will be necessary for the navy to be able to continue to meet its

commitments. If jointness is not achieved, then the Navy will go on with non-

interoperable systems for which the Navy will have to pay much more.”36 Air Force Lt

Gen (Ret) David Deptula stated at a Center for Naval Analysis conference in 2011: “It’s

time our security architectures move forward to better integrate functions and capabilities

across service lines while simultaneously eliminating unneeded redundancies, yet

retaining the separateness of the functions of the services that is really the linchpin of

jointness.”37 While effectiveness dominates the strategic context, the political context

demands control of the expenditure of the armed forces, emphasizing the efficiency

function of jointness. How well enables Goldwater-Nichols the United States Polity to

maximize the bang for the buck?

To understand how jointness operates within the United States’ political context

one needs to understand the American governmental system with its shared

responsibilities, intended to prevent the government to become too powerful. “The

framers of the constitution granted the office of Commander in Chief to the President

rather than the function of commander, allowing him to order the forces provided by

congress but not to determine their size of composition. They intended that the President

should not enjoy the political and military powers of a European ruler and observed

George Mason’s warning that the purse and sword should not fall into the same hands.”38

The responsibility for the allocation of resources and structure of the armed forces is with

the Congress. Because of this, these subjects have become heavily politicized. Members

of Congress represent their constituencies who elect and re-elect their representative on

his ability to protect their interests. Military procurement projects represent billion dollar

contracts for defense industry, which allows the creation of jobs and stimulate state

36 Adm. Konetzi, deputy commander and chief of staff, U.S. Atlantic Fleet at West 2004. Annual
conference and exposition sponsored by AFCEA International and the Naval Institute as quoted in Robert
K. Ackerman, “Jointness Remains An Elusive Target,” Signal Magazine (May 2004), 4,
http://www.afcea.org/signal/articles/templates/SIGNAL_Article_Template.asp?articleid=138&zoneid=8.
37 Lt Gen USAF (Ret) Dave Deptula, , “Jointness, Grand Strategy, and the Emerging Security
Environment: An Airman’s Perspective,” in American Grand Strategy and Sea Power Conference Report
(Washington, DC: Army and Navy Club, 4 August 2011):83-90,
http://polisci.osu.edu/faculty/jmueller/CNApart.pdf.
38 Christopher M. Bourne, “Unintended Consequences,” 100.

http://www.afcea.org/signal/articles/templates/SIGNAL_Article_Template.asp?articleid=138&zoneid=8
http://polisci.osu.edu/faculty/jmueller/CNApart.pdf

AU/SAASS/BRUNSTING/AY12

50

economy. Military bases, housing thousands of families, stimulate local economies as

well. For this reason, Congress has been opposing defense reform, aiming at

strengthening authority, for decades. “Where ships were to be built, where battalions

would be posted, where jobs would be created; Congress would have more bargaining

leverage vis-à-vis a military establishment in which authority was diffused.”39

Goldwater-Nichols strengthened authority but did not change this dynamic. The service

chiefs, who lost their veto within the JCS and authority to the combatant commanders,

were expected to think joint when providing advice on resources and force structure. As

they remained double hatted, this expectation was not realistic. “Expecting the chiefs,

who are required by law to organize, train, and equip forces, to cut programs or personnel

when they also represent service interests are unrealistic. Even when the chiefs provide

truly joint advice on recourse issues, the political leadership will often discount their

recommendations.”40 Due to the typical dynamics of the U.S. political environment the

efficiency function of jointness is difficult to leverage. This inability to capitalize the

efficiency function of jointness prevents effective control of expenditure and, unless

resolved, will ultimately result in a decrease in the effectiveness and utility of the armed

forces.

In 2008, the Department of Defense spending level, including supplemental

related to operations in Afghanistan and Iraq, exceeded the peak of the Cold and the peak

of the Vietnam War.41 The attempt to transform the U.S. Military to meet the

requirements of the post-Cold-War, which Defense Secretary Rumsfeld called

“fundamentally joint,”42 may have further improved the effectiveness of the armed forces

but failed to rebalance the capability portfolio to the desired capabilities as depicted in

Figure 2.

39 James R. Locher III, “Has it Worked?,” 98.
40 Peter W. Chiarelli, “Beyond Goldwater-Nichols,” Joint Forces Quarterly (Autumn 1993), page 78.
41 Paul K. Davis, Military Transformation? Which Transformation, and What Lies Ahead? (Washingtion,
DC: RAND, 2010), 39, http://www.rand.org/pubs/reprints/2010/RAND_RP1413.pdf.
42 Donald H. Rumsfeld, Transformation Planning Guidance (Washington, DC: Office of the Secretary of
Defense, April 2003), 1.

http://www.rand.org/pubs/reprints/2010/RAND_RP1413.pdf

AU/SAASS/BRUNSTING/AY12

51

Figure 2 U.S. TRANSFORMATION FROM 1998

Source: RAND, Military Transformation?

New capabilities did not replace “old” ones and investments related to traditional

threats were not reduced in favor of investments for new challenges illustrating the

inability of unwillingness of the military establishment to make choices.43 The financial

crises which began in 2007, however, will inevitably affect the military expenditure and

enforce choices to be made in force structure and capabilities. The problem is that such

choices will be based on arguments of economy instead of strategy. While the solution

should be found in more jointness, which the services publicly admit, in practice resource

scarcity is more likely to encourage competition. It is hardly surprising that the services

are advocating new strategies, which centers round their service doctrine and core

capabilities at the possible expense of the other services. The advocacy of offshore

balancing by the air force is illustrative.44 Also illustrative in this context is the

previously mentioned disestablishment of Joint Force Command. Arguing the achieved

level of jointness within the U.S. Armed Forces the Vice-CJCS stated, “we believe we

can no longer justify the expense and overhead associated with maintaining a separate

four-star combatant command for that purpose.”45 Interestingly, while efficiency through

jointness is still far from achieved within the U.S. Armed Forces it was used as an

43 Paul K. Davis, Military Transformation, 30.
44 Dave Deptula, “Jointness, Airpower, and the Emerging Security Environment.”
45 Senate, Statement of General James E. Cartwright, USMC, Vice Chairman of the Joint Chiefs of Staff
before the Senate Armed Services Committee, Tuesday, September 28th, 2010, , http://armed-
services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf.

http://armed-services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf
http://armed-services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf

AU/SAASS/BRUNSTING/AY12

52

argument to remove the institution that served as its main driver. This brings up the

question, how joint are the U.S. Armed Forces today?

Goldwater-Nichols intended to balance service interests with joint interests by

making the services responsible for the organization, training, and equipping of their

forces, and the combatant commanders for the integration of these forces within their

unified commands. The benefits of jointness should translate in increased effectiveness

at the operational level. America now fights wars almost solely under joint commands.

Its forces are undisputed the most potent armed forces in the world. Qualitative and

quantitative the U.S. Armed Forces are unmatched. Operational success is therefore less

a function of its capabilities than a function of the strategic and political circumstances

and the type of war their fighting. The qualitative and quantitative supremacy of the U.S.

Armed Forces obscures however the contribution of jointness to its effectiveness. Are

the operational successes of the U.S. Armed Forces the result of joint effectiveness, and

joint doctrine or merely the result of its overwhelming amount of manpower and

capabilities, the doctrine of plenty? The U.S. Armed Forces have been involved in

several operations after the implementation of the Goldwater-Nichols and these should

reflect a degree of jointness. The operation, which is often referred to as the

manifestation of joint success, is Desert Storm. Another more recent operation,

Anaconda, is often used as an example to illustrate the absence of jointness within the

joint force.

Operation Desert Storm, which started 17 January until 28 February 1991,

occurred only four years after Goldwater-Nichols and was too early to expect a truly joint

operation. The Operation does reflect some of the effects Goldwater-Nichols intended.

The COCOM, for example, effectively wielded his authority as force integrator and no

service chief dared to go around him. 46 At field level however, the operation was more

an example of successful deconfliction of forces fighting independently in the same

theater, than a joint effort of effectively integrated forces. “Geography, not synergy,

structured the responsibilities and missions of the service components in the Persian Gulf

46 Bernard E. Trainor, “Jointness, Service Culture, and the Gulf War”, 74.

AU/SAASS/BRUNSTING/AY12

53

just as it did twenty-five years earlier in Southeast Asia.”47 Despite the critique, as the

first big operational success after the implementation of Goldwater-Nichols, causality

was inevitable and Desert Storm is now known as a joint success. Eleven years later, in

2002, Combined Joint Task Force–Mountain executed Operation Anaconda, one of the

first large scale actions after 9/11. The operation was successfully completed but

multiple problems in command and control arrangements, equipment interoperability,

and execution of joint doctrine and procedures indicated the poor joint capabilities of the

participating services units.48 The forces in the field managed to overcome the problems,

but had to rely on workarounds while a true joint force would have had the procedures in

place and its personnel trained before entering the operation. The lessons from Operation

Anaconda did result in initiatives to improve the effectiveness of joint fires training but,

“It took perceived failures in battle to jolt the system into making needed changes. It also

demonstrated that, jointness, in many ways was placed secondary to service desires until

forced in the crucible of battle. And in spite of the plethora of lessons which could have

been learned early on, there is little evidence that these lessons have been incorporated in

to doctrine where appropriate.”49 Other operations provide enough evidence to assert

that the U.S. Armed Forces have become undeniably more capable and effective since the

implementation of Goldwater-Nichols but to assert this to be a function of its jointness

alone is absurd.

Conclusion

The Goldwater-Nichols Act successfully reformed the U.S. Armed Forces,

allowing it to become the most capable and powerful military organization in the world.

Its drafters recognized the need to diminish the influence of service parochialism and

expected an increase of jointness in return. The strategic and political context did not

allow for experimentation and necessitated an approach of balancing service and joint

interests. This resulted in an organization in which the service responsibilities are limited

47 William A. Owens, “Making the Joint Journey,” Joint Forces Quarterly (Spring 1999):92-95, 92,
http://www.dtic.mil/doctrine/jel/jfq_pubs/1334.pdf.
48 Lt Col Erik W. Hansen, Goldwater-Nichols-Failing to go the Distance, (Carlisle Barracks, PA: U.S.
Army War College, 2008), 9, http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA479113.
49 Lt Col Erik W. Hansen, Goldwater-Nichols-Failing to go the Distance, 11.

http://www.dtic.mil/doctrine/jel/jfq_pubs/1334.pdf
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA479113

AU/SAASS/BRUNSTING/AY12

54

to organizing, training, and equipping the service forces, and combatant commanders

have authority and responsibility to integrate these forces within their unified commands.

The service chiefs however remained double-hatted, and although the JCS no longer

depends on unanimity, as the Chairman is now the single military advisor to the secretary

and the president, jointness at the policy and strategic level is still subordinated to service

interests. The strategic and the political environment necessitate jointness to increase

strategic flexibility and operational effectiveness while controlling the expenditure. The

strategic environment however provides the armed forces with challenges, which makes

it hard to make choices that would affect its capabilities as depicted in the below Figure

3.

Figure 3 CHALLENGES

Source: RAND, Military Transformation?

Efficiency and cost effectiveness, normally the main driver for jointness within

the political context cannot be wielded. Congressmen’s vested interests in defense make

them ineffective in controlling the military expenditure. Redundancies, duplication, and

inefficient use of resources are therefore likely to continue to exist. The increasing

expenditure of the U.S. Armed Forces however, is unsustainable.

U.S. jointness is expensive and its benefits are limited. To advocate the

improvement of operational effectiveness as a function of jointness without being able to

capitalize on its efficiencies makes jointness rather pointless. Jointness within the U.S.

Armed Forces is treated as a capability rather than an organizational philosophy. The

AU/SAASS/BRUNSTING/AY12

55

individual armed forces are willing to capitalize on the effectiveness function of jointness

as it suites their interests. The efficiency function however is largely ignored. The risks

associated with this deliberate ignorance of the expenditure are a sudden decrease in

budget allocation, which cannot be absorbed without sacrificing operational capabilities.

In this case this loss of capabilities would not be the effect of jointness but rather the lack

thereof.

AU/SAASS/BRUNSTING/AY12

CHAPTER 4

CASE STUDY III: DUTCH DEFENSE RESTRUCTURE 2003
Doing more with less is the battle cry of the hollow force

- Gen. Hostage, USAF

The Dutch Armed Forces are a small but agile military. Within 15 years after the

end of the Cold War, it managed to transform itself successfully from a static, Cold War

structure into a credible, mobile expeditionary force. The achievements of the Dutch

Armed Forces are all the more impressive as it managed this change in the face of steady

decreases in defense expenditures right after the end of the Cold War. The Dutch Armed

Forces managed to transform into one of the most important troop contributing countries

to NATO operations outside Western Europe and, its quality and diversity, provided a

benchmark for most of the smaller NATO members to strive.1 The political ambition of

various Dutch governments to contribute to combat operations, as well as stability and

reconstruction missions, resulted in the development of a wide military toolbox that

provided politicians flexibility in decision making through a wide range of force options.

Decreasing budgets and increasing costs of modernization and transformation

necessitated an ongoing restructuring of the armed forces.

In 2003, the Dutch Government, from 2002 until 2010 a right of center tri-party

coalition under Prime Minister Jan Peter Balkenende decided upon the biggest cuts yet

seen in the defense budget. The net effect of these cuts was that the Dutch Armed Forces

could no longer sustain its operational readiness without cutting into its toolbox of

capabilities. This resulted in one of the largest defense-restructuring plans in the history

of the Dutch Armed Forces. The plan sought a new balance between the tasks of the

armed forces and the budget, in order to create affordable armed forces and the necessary

funding for investments.2 Jointness was both the justification and the main mechanism

1 Rob de Wijk “Seeking the Right Balance: NATO and EU in Dutch Foreign and Defense Policy” in Nação
e Defesa,no. 118–3 (Instituto da Defesa National,. 2007):47-164, 150,
http://comum.rcaap.pt/bitstream/123456789/741/1/NeD118_RobdeWijk.pdf.
2 Rob de Wijk “Seeking the Right Balance,” 162.

http://comum.rcaap.pt/bitstream/123456789/741/1/NeD118_RobdeWijk.pdf

AU/SAASS/BRUNSTING/AY12

57

for the achievement of this new balance.3 Despite the implementation of the

restructuring plan, the Dutch Armed Forces have not been able to balance between tasks

and cost-cutting measures. Additional budget cuts after the first round necessitated

sacrificing operational capabilities. Other capabilities, for which the Dutch Armed

Forces were renowned, have come dangerously close to reaching critical mass.4 Without

some hard choices, the Dutch Armed Forces are moving rapidly towards becoming a

”hollow force.”

The Dutch case is an example of overstretch under the banner of jointness. It

demonstrates the limitations of jointness, particularly when the concept is dangerously

used to (over-)emphasize efficiency at the expense of its other functions. Unlike the

preceding chapter, which discussed jointness in the context of a superpower with almost

limitless resources, the Dutch case is informative for small and medium powers that seek

to maximize the political utility of their military instrument. The Dutch government

considers military contributions to NATO and UN instrumental to its international

credibility and prestige. In 2009 for instance, the Dutch government parlayed its

invitation to participate in the G-20 discussions to directly discuss the Dutch military

contributions in Afghanistan.5 The Dutch government therefore prefers a military

toolbox, which provides it with multiple options to make contributions within a coalition

framework. This ambition, however, is challenged by the fiscal reality of organizing,

training, and equipping a joint toolbox comprised of various military tools. Rather than

limiting its military options, the leaders of various Dutch governments have pursued a

defense policy emphasizing a force structure that values efficiency above all else.

Financial pressure is regarded instrumental for such a policy as “it stimulates

effectiveness and prioritization.”6 The financial reality became a means and created a

3 Segers, Rood en Hellema, ed., Bezinning op het buitenland - Het Nederlands Buitenlands Beleid in een
onzekere Wereld (The Hague, Clingendael 2011) 155.
4 I define critical mass as the minimum level of capability necessary to maintain military relevance. Below
this virtual threshold the unit is no longer capable of doctrine development and to anticipate the future but
restricted strictly to minimal execution of its task.
5 Segers en Rood Hellema, Bezinning op het buitenland, 22.
6 Minister van Defensie, Nieuw Evenwicht, Nieuwe Ontwikkelingen: Naar een toekomstbestendige
krijgsmacht. Actualisering van de Prinsjesdagbrief, (Den Hague, NL: Minister von Defensie, 2 June 2006),
HDAB2006018085, 25.

AU/SAASS/BRUNSTING/AY12

58

policy culture where budget cuts are considered a useful mechanism to pursue change.7

With the Dutch defense restructure in 2003, however, this mechanism reached its limits

as the possibilities to preserve joint, military relevance through structural change were

exhausted as this chapter demonstrates.

This chapter first provides an overview of the transformation and guiding defense

policies of the Dutch Armed Forces after the Cold War leading up to the Dutch defense

restructure in 2003. This overview precedes an analysis of the 2003 Dutch defense

restructure using the framework of previous chapters that explores the strategic, political,

and operational context of jointness. The findings of this chapter contribute to an

understanding of the limitations of jointness and points to different dangers from the

Canadian case in Chapter 2.

Dutch Military Transformation in the Name of Jointness– An Overview

The end of the Cold War caused a geopolitical change which had a profound

impact on Dutch foreign and military policy. In 1991 the Dutch constitution contained a

clause that declared the Dutch government would actively promote the international rule

of law. In 1993 this clause was specifically related to the roles and missions of Dutch

military. It reoriented the Dutch military role to become an instrument of liberal

interventionism in support of the international rule of law.8 The Netherlands embarked

on a transformation strategy aimed at increasing the ability of the Dutch state to provide

for its security. Security for the Dutch, however, would not be based primarily on

military capability: “Yet, as a medium power, it was not the Dutch desire to fight wars

more effectively or counter a specific threat but rather to increase its influence within

international, transatlantic and European contexts an do so within the context of

supporting international rule of law and projecting a stabilizing influence.”9 Providing

credible and relevant contributions to crisis-management operations would make the

military instrument a more useful political tool. Flexibility, mobility, and interoperability

7 Rem Korteweg The Superpower, the Bridge-builder and the Hesitant Ally – How Defense Transformation
Divided NATO (1991-2008), (Leiden, NL: Leiden University Press, 2011), 276.
8 Ministerie van Defensie, Defence Priorities Review: prioriteitennota 1993 (Delft, NL: Ministerie van
Defensie, 1993), 6.
9 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 217.

AU/SAASS/BRUNSTING/AY12

59

were put forward as key concepts around which to restructure the military. At the same

time, with the threat of Dutch existence removed with the dissolution of the Soviet Union

and the Warsaw Pact Dutch leaders were quick to see a “peace dividend” and they

significantly decreased the defense budget. Rather than countering a specific threat,

political ambition became the guiding principle behind Dutch defense policy as this

section demonstrates.

After the Cold War, Dutch defense policy changed from one that was threat-

driven to one driven by capability instead. During the Cold War, the Dutch Armed

Forces were oriented towards the existential threat of a Soviet invasion, which had

resulted in a static, territorial defense force. Deterring a possible attack from the east was

the main goal. The collapse of the Soviet Union in 1989 diminished the threat of a

massive Soviet attack and allowed for a restructure of the armed forces with less standing

forces and a larger reserve force. Emphasis shifted towards mobility and flexibility in

support of NATO’s counter-concentration concept.10 The real change came with the

1993 defense white paper (prioriteitennota), which no longer focused on a continental

threat but emphasized the ability to contribute to crisis response operations. The Dutch

Armed Forces would become more important as an instrument of foreign policy. The

foreign and national security policy orientation shifted from defense towards

intervention.11 This necessitated highly mobile expeditionary armed forces but also

allowed for a significant smaller in size.

The decrease in size of the Dutch Armed Forces and prohibitive policy against

deployment of conscripts, except on voluntary basis, led to a second change, the

suspension of conscription and creation of an all-volunteer armed forces. Crises response

operations necessitated a higher standard of training and rapid deployment, the costs of

which a conscript army would be prohibitive. The suspension of conscription and

reorientation from threat to intervention also caused a shift in planning methodology.

The size and capabilities of the armed forces were no longer based on the threat but on

10 E.R. Muller et al., eds., Krijgsmacht: Studies Over de Organisatie En Het Optreden (Alphen aan den
Rijn, NL: Kluwer, 2004), 154.
11 E.R. Muller et al., Krijgsmacht, 157.

AU/SAASS/BRUNSTING/AY12

60

the political ambitions of the Dutch government.12 By the end of 2000 the size of the

Dutch Armed Forces had decreased from 261,000, including 15.000 reserve forces in

1990 to 75.000 and only 5.600 reserve forces in 2000.13 Although almost 50 per cent

reduced in size, and despite continuing budget cuts, the Dutch Armed Forces by then had

transformed into a highly professional and motivated fighting force. The success of the

Dutch Armed Forces transformation was underlined by the credit it received from the

United States for its participation in the NATO-led Operation Allied Force. In his

congressional testimony in October 1999, Lt-Gen Michael Short (USAF) referred to the

Netherlands as part of an “A-team,” or Premier League, of allies.14 With this statement

the Dutch Armed Forces were recognized as part of the select group of Western military

powers, alongside the United States and the United Kingdom, that are most capable to

perform expeditionary operations. This “A-team” status was important, as it was

perceived domestically to provide the Netherlands political-strategic benefits: “It would

allow the Netherlands to make its voice heard to promote its security interests.”15

Confronted with financial crises in 2002 and increasing costs of military modernization

and weapon systems, preserving the “A-team” status necessitated a rigorous restructuring

of the Dutch Armed Forces, which became the impetus behind the Dutch Defense

Restructure in 2003.

In 2003 the cumulative effects of continuous budget cuts and increasing

operational costs became unsustainable. To remain relevant and preserve the “A-team”

status the armed forces needed to increase its expenditure on procurement to 30 per cent

of its annual budget. The actual percentage however had over the years decreased to 13

per cent. A rigorous restructure of the armed forces was the only option to free up money

12 The foreign policy can be characterized by bandwagoning with the United States and NATO and
maintaining a healthy balance with Washington as primary hedge against the rise to dominance of one of
the larger powers in Europe. Participation in UN or NATO-led expeditionary crisis management operation
serve as a vehicle to increase the Netherlands’ political influence. In 1995, Minister of foreign affairs Van
Mierlo stated “providing troops to peace keeping operations means that, in the Dutch vision, participation
in relevant international deliberations is guaranteed.” Arie Rem Korteweg, The Superpower, the Bridge-
builder and the Hesitant Ally, 254.
13 Ministerie van Defensie, Defensienota 2000 (The Hague, NL: SDU Publishers, 1999).
14 Senate Armed Services Committee, Lessons Learned from Military Operations and Relief Efforts in
Kosovo, 21 October 1999, www.lexis-nexis.com/CIS..
15 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 254-255.

AU/SAASS/BRUNSTING/AY12

61

from the budget to increase the percentage for procurement. The armed forces needed

“rebalancing” and quality over quantity was the mantra behind the change. This mantra

was central theme of the 2003 Ministry of Defense White Paper: “We will increase the

sustainability and effectiveness of the armed forces at the expense of the size of its size

and the amount of available weapon systems.”16 In addition, the White Paper dictated the

need for greater efficiencies, a decrease in the amount of weapon systems, and a further

11,700 reduction of personnel. The White Paper also stressed the importance of

preserving military relevance for the most important allies within the alliance: “It is

within the light of reason that the armed forces engage in a limited number of high

capacities, without there being an extreme form of specialization or unduly restriction of

choice between military options.”17 Reductions alone, however, could not solve the

problem. Overhead and administrative costs had to decrease, necessitating even greater

efficiencies. To achieve these efficiencies the individual services within the Dutch

Armed Forces, the Army (Koninklijke Landmacht, or KL), Navy (Koninklijke Marine, or

KM), Air Force (Koninklijke Luchtmacht, or KLu), and Military Constabulary

(Koninklijke Marechaussee, or KMar), lost their independence.

Until 2003 the four individual services had remained independent and retained

their own budgeting power. The shift from threat-based to capability-based planning had

allowed the services to pursue their own interests as there was little pressure to stimulate

coordinating investments and procurement policies to develop effective expeditionary

capabilities.18 Previous budget cuts had always been absorbed by method of incremental

reduction. The pain was equally distributed among the services that would reduce a

number of weapon systems, a method known colloquially with Dutch military circles as

“the cheese-grater approach.” Investments in new capabilities came at the expense of

existing capabilities, with the following net impact: “A wholesale revision of capabilities

was not undertaken, instead there were persistently fewer capabilities.”19 In 2003 the

16 Ministerie van Defensie, Op weg naar een nieuw evenwicht: De Krijgsmacht in de Komende Jaren
(Prinsjesdagbrief) Tweede Kamer, Vergaderjaar 2003-2004, 29 200 X, No. 1. 1.
17 Ministerie van Defensie, Op weg naar een nieuw evenwicht, 25.
18 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 275.
19 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 275.

AU/SAASS/BRUNSTING/AY12

62

cheese-grater approach was no longer feasible and for the first time since 1991

capabilities were sacrificed. The KM lost its Orion maritime patrol airplanes and the KL

its Multiple Launcher Rocket System. Within the KLu the number of fighter aircraft

decreased from 137 to 108.20 The services lost their budgeting power and independence

to the Commander of the Armed Forces (CDS) who became responsible for the corporate

planning and execution of operations. The services would remain responsible for the

organization, training, and equipping of their forces. Support and specialized functions

for the services became joint, emphasizing a modular approach towards the structure of

the armed forces. The rationale for the joint approach to support services, according the

2003 White Paper, was as follows: “A standard recipe for military deployment no longer

exists, threats, risks and circumstances are fluid and demand flexibility, necessitating a

modular approach.”21 This approach acknowledged and preserved the “toolbox”-like

character of the Dutch Armed Forces.

In making further cuts and amalgamating support services, the toolbox of the

Dutch Armed Forces had become wider but also shallower and this point was not lost on

some external observers. For example, in her advice to the Dutch Government on the

structure of the Dutch Armed Forces for international crises response, the Advisory

Counsel on International Affairs (AIV),22 chaired by the former President of the Senate

Korthals Altes, concluded that her previous advice in 1999 for restructuring the armed

forces and increase of expenditure to enable necessary investments had been neglected.

This neglect now resulted in a decrease of capabilities, which also necessitated, in the

AIV’s opinion, a decrease of ambition. Rather than choosing between capabilities, the

approach taken by the Dutch government was to distribute cuts equally throughout the

armed forces. Although this “cheese-grater approach” preserved the broad spectrum of

20 E.R. Muller et al., Krijgsmacht, 173-174.
21 Minister van Defensie, Nieuw Evenwicht, Nieuwe Ontwikkelingen: Naar een toekomstbestendige
krijgsmacht. Actualisering van de Prinsjesdagbrief, HDAB2006018085, June 2, 2006, p. 18.
22 The AIV is an advisory body for the Dutch government and parliament. In particular its reports address
the policy of the minister of Foreign Affairs, the Minister of Defense, the Minister of Development
Cooperation and the State Secretary of Foreign Affairs. The AIV has four permanent committees covering
these areas. More information on the AIV and its work can be found on their official website:
http://www.aiv-advies.nl/

AU/SAASS/BRUNSTING/AY12

63

military capabilities, the number of personnel and weapon systems constituting those

capabilities continued to shrink. The AIV expressed serious doubt whether the remaining

sustainability capability would meet the ambition as reflected in the 2003 Ministry of

Defense White Paper.23

Dutch military ambitions, although adjusted in the White Paper, were

incommensurate with the fiscal realities. At the same time as the “cheese-grater

approach” to budget cuts was making the military toolbox even shallower, the 2003

White Paper introduced procurement plans for high-end capabilities, such as Tomahawk

cruise missiles, unmanned aerial vehicles (UAVs), as well as ground surveillance

systems. These higher-end capabilities would better enable the Dutch Armed Forces to

operate in operations at the higher intensity end of the military spectrum. Contributions

to initial, forcible entry missions in non-permissive environments became part of the

ambition behind the acquisition of these higher-end capabilities. Although the limited

sustainability of such high intensity military operations was recognized in the 2003 White

Paper, lowering the ambition on the number of simultaneous operations and their

duration, the spectrum of conflict in which the Dutch Armed Forces were expected to

operate actually broadened.24 The military toolbox would provide even more options but

the forces were spread very thin and many capabilities were dangerously close to their

critical mass, or operational breaking point. This breaking point would become apparent

with the sustained Dutch participation in NATO-led operations in Afghanistan.

From 2006 to 2010, the Netherlands deployed a task force to Afghanistan to

participate in the NATO-led mission labeled the International Security Assistance Force

(ISAF). ISAF was characterized as “the cornerstone of Dutch security policy” and “the

proof of the pudding” of the potential limits of the contributions of Dutch military forces

overseas.25 The 1,700 strong Dutch contingent as part of ISAF included two infantry

battalions, six F-16 fighter aircraft, six Apache assault helicopters, three armored PzH

2000 pantzerhowitser artillery systems, and CH-47 Chinook and Eurocopter Cougar

23 Advisory Council on International Affairs, The Netherlands and Crisis Management, Three Issues of
Current Interest, advisory report no. 34 (The Hague, NL, March 2004), 19.
24 Ministerie van Defensie, Prinsjesdagbrief. 34.
25 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 285.

AU/SAASS/BRUNSTING/AY12

64

transport helicopters. This contingent was the largest deployment abroad of the Dutch

military in contemporary history.26 The operation was initially budgeted at 380 million

Euros but in the first year the budget had exceeded 600 million Euros, almost four times

more than originally planned.27 With l,700 troops deployed, the operation was

consuming 9 per cent of the entire defense budget. As a result, new budget cuts were

announced in the primary weapon systems and procurement of the high-end capabilities

mentioned in the 2003 White Paper was canceled. The net effect of operations in

Afghanistan on existing Dutch capabilities was just as stark: “The military was

cannibalizing its hardware to sustain current operations.”28 In 2010 the task force

completed its deployment to Afghanistan, returned to the Netherlands, and the Dutch

Armed Forces were faced once again with another round of budget cuts.

The 2008 budget cuts did not result from internal Dutch pressures but rather from

an unanticipated external source: the international financial crisis which began in 2007

but hit the countries of Europe first in 2008. In order to balance its budget the Dutch

government, a minority right-winged coalition under Prime Minister Mark Rutte, has

“taxed” the armed forces to achieve savings annually of almost 1 billion Euros. Given

that capabilities had already been cut down to the bare minimum to meet existing roles

and missions, not to eroded to support on-going operations in Afghanistan, it is apparent

that the “cheese-grater approach” towards budget cuts is no longer an option. The size of

the force will decrease by 12,000 troops, procurements become less than 16 per cent of

the budget and investments, replacement of obsolete equipment and improvements to

existing one are postponed indefinitely. In addition, overhead will be decreased by 30

per cent. The number of weapon systems within the current capabilities, that provided

policy makers with their flexible “toolbox” for foreign policy, will be further decreased.

This includes, for example, the complete dissolution and abolishment of the once-

formidable Dutch armored corps of Leopard-1 and Leopard-2 main battle tanks. Such

reductions, however, have not stopped those in the Minister of Defense from trying to

26 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 286.
27 NRC Handelsblad, “Kosten Uruzgan 200 miljoen hoger,” NRC Handelsblad, June, 2007.
28 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 297.

AU/SAASS/BRUNSTING/AY12

65

maintain a brave façade in the face of such cuts: “the armed forces might become smaller

but their ability to play in the champions-league will be maintained.”29 While the

possibilities for greater efficiency within the armed forces on a national level are almost

exhausted,30 the Dutch government expects to find even more efficiencies and cost

reductions through jointness not within the Dutch Armed Forces, but within those

regionally within Europe. As the total defense expenditure of NATO’s European

members shrank by 29 billion Euros in 2009 and 2010 alone, the prospects of achieving

such efficiencies are slim. 31 When no one is willing to pay the bill to sustain “A-team”

capabilities within the Netherlands, only a hollow force will remain.

The Dutch Defense Restructure 2003 and the Nature of Jointness

The transformation of the Dutch Armed Forces after the Cold War from a large

standing, defensively-oriented Army into a small agile expeditionary force is impressive.

Jointness was never an explicit goal of this transformation but it was instrumental in the

need to leverage efficiencies, allowing the Dutch Armed Forces to absorb continuous cuts

on their budget while maintaining military relevance and political utility. The remainder

of this chapter analyzes the Dutch Defense Restructure, utilizing the three different

contexts that exert an influence on jointness to identify how compatible the Dutch

utilization of jointness is commensurate with its nature.

Strategic context

The most significant feature of the strategic context of the Netherlands is its

benign security environment. The end of the Cold War ended the existential threat that

provided the Dutch defense policy with its primary focus. Intra-European military

competition was stifled by the ongoing process of European integration. With the United

States as its primary security guarantor, Europe as well as the Netherlands was more

29 Spits, “Krijgsmacht blijft van niveau Champions League” April 2004. http://static-
spitsnieuws.nl/archives/binnenland/2011/04/krijgsmacht_blijft_niveau_cham.html
30 Segers Rood en Hellema, ed., Bezinning op het buitenland, 170.
31 Advisory Counsel on International Affairs, Sovereignty and the Capacity to Act, advisory report no. 78
(The Hague, January 2012), 7.

http://static-spitsnieuws.nl/archives/binnenland/2011/04/krijgsmacht_blijft_niveau_cham.html
http://static-spitsnieuws.nl/archives/binnenland/2011/04/krijgsmacht_blijft_niveau_cham.html

AU/SAASS/BRUNSTING/AY12

66

secure than ever. The reorientation of the Dutch security strategy is therefore more a

product of Dutch strategic culture than by external threats.

Dutch strategic culture can be defined by four characteristics. The first is a strong

legal approach. It might not be a coincidence that Hugo Grotius, one of the founders of

international law, is a Dutchman. As a small country, the military power of the

Netherlands, with the exception for a brief period during the 17th century,32 has always

been limited. The Dutch therefore have always attached great value to a strong

international legal order to ensure security and stability. This legal tradition provides an

explanation for the Dutch promotion of The Hague as the world capital of international

law.33 Currently the city of The Hague facilitates the UN organization for the Prohibition

of Chemical Weapons (OPCW), The Yugoslavia Tribunal (ICTY), the International

Court of Justice (ICJ), and the International Criminal Court (ICC). The Netherlands has

also become a strong proponent of international organizations, which is a second

characteristic. For a small country, these institutions are important as, when functioning

properly, they can constrain the ambitions of the major powers. The Netherlands were

therefore among the founding members of the present day European Union, NATO, the

UN, the Organization for Security Cooperation in Europe (OSCE), the World Bank, and

others. This reliance on international law and multinational organizations enhanced a

third characteristic, a certain degree of anti-militarism and pacifism.

Although the Dutch have fought many colonial wars, which refutes any absolute

argument about their pacifist nature, the small size of the country, economic dependence

on global trade, and the limited size of its armed forces have made its leaders and

populous consider international law and multinational organizations better instruments to

create an orderly world. Dutch humanist and Christian traditions, which run deep in the

society, reinforce this thought and also brings forth a certain degree of social and political

32 During the period of the Golden Age (1602 – 1672), the Dutch economy flourished through its commerce
and the Netherlands became a world power, dominating world trade and with a strong navy protecting its
interests. More on the Golden Aged can by found on the website of the Amsterdam Centre for the Study of
the Golden Age available at http://www.goldenage.uva.nl/acga-home
33 Rob de Wijk “Seeking the Right Balance,” 150.

http://www.goldenage.uva.nl/acga-home

AU/SAASS/BRUNSTING/AY12

67

moralism.34 The defense budget therefore has always remained small relative to other

social, political, and economic concerns and as a result is under constant pressure to be

reduced.

The fourth characteristic of Dutch strategic culture is its anti-continental focus.

One author has characterized this focus, in relation to other aspects of Dutch strategic

culture, in the following way: “The Netherlands is not a major power and it finds security

in a strengthened regime of international law rather than being at the whims of the major

powers in the system.”35 The Dutch have always tried to remain independent from the

major continental powers, France and Germany. This explains to a large degree the

trans-Atlantic orientation of Dutch foreign policy and national security. The rationale

behind this orientation is relatively straight-forward: “By playing the transatlantic card,

they not only remain independent from major continental European powers, but exercise

disproportional influence in international affairs, e.g. through international organizations

like NATO.”36 These four characteristics of Dutch strategic culture help place the Dutch

strategic orientation after the end of the Cold War in context.

The main goal for Dutch foreign policy is the maintenance of a stable regional

and global environment in which the economy can flourish and the influence of great

powers on its policies is mitigated. As the international security environment became

unstable after the end of the Cold War, the Dutch needed to reorient their foreign policy.

No longer would there be a direct threat against the Netherlands but escalating crises

elsewhere in the world, such as those in the Balkan region following the break-up of the

former Yugoslavia in the early and mid-1990s, could cause regional instabilities,

refugees, and obstruct global commerce. These risks could indirectly affect Dutch

interests or the international rule of law. Such risks and influence on Dutch interests

could also necessitate Dutch participation in peace keeping and crises response

missions.37 The Dutch fear that the U.S. would lose its strategic interest in Europe,

enabling one of the European major powers to establish regional hegemony which

34 Rob de Wijk “Seeking the Right Balance,” 151.
35 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 234.
36 Rob de Wijk “Seeking the Right Balance,” 151.
37 E.R. Muller et al., Krijgsmacht, 157.

AU/SAASS/BRUNSTING/AY12

68

translated into its foreign policy, helps explain the Dutch emphasis on European

integration and stimulation of multilateralism as a counterbalance. European integration

is important to avoid domination by a major continental power as one author has

suggested: “Supra-nationalism can be a shield under which Small powers can resist

political pressure of large integration partners.”38 Multilateralism, in turn, is important to

assure Dutch international influence by “creat[ing] opportunity to become involved in

military interventions; it also creates a normative premium on action by these states as

opposed to the strongest states and gives them significant say in the kinds of rules that

evolve concerning multilateral action.”39 With institutions acting as a guarantor of Dutch

national security the military became instrumental in the conduct of Dutch foreign policy,

to raise its profile and interest to “punch above its weight.” To enable effective

contributions to international crises response operation, the Dutch military instrument

needed to transform into an expeditionary force. The size and structure of the Dutch

Armed Forces no longer correlated to specific threat but were instead based on broad

capabilities to provide political leaders with a greater range of options. The strategic

relevance of the Dutch Armed Forces was now only determined by its political utility as

the next section suggests.

Political context

Without a strategic necessity for their existence, the Dutch Armed Forces became

vulnerable for the dynamics of domestic politics. The main question within this context

is: What purpose does a military serve? This question was answered, in part, by one

author: “Linking the development of the military to an expression of political ambition

rather than specific threats was the key through which questions could be answered what

the military was for following 1991 and how much the Dutch public was willing to spend

on it.”40 With only a small domestic defense industry, predominantly oriented on system

components, the influence of the military-industrial complex on Dutch defense policy is

negligible. Socially the Dutch public enjoys a high level of public services compared to

38 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 223.
39 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 224.
40 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 257.

AU/SAASS/BRUNSTING/AY12

69

the United States and even most countries in Europe. Elected Dutch politicians are very

aware of the relationship between decreases in expenditure on public services and the

support of their constituents. Defense, therefore, is always a safe alternative when budget

cuts are necessary.41 Although both sides of the political spectrum support the promotion

of international rule of law, projection of stability, and use of the military instrument to

boost Dutch international relevance,42 the absence of a link between the military and a

specific threat, as well as the vicissitudes of political ambition associated with

governance based on tenuous coalitions, allows the Netherlands constant reinterpretation

of how its international relevance should be maintained.

The military instrument should enable the Dutch government to increase its

international political influence. The Dutch government therefore embarked on a pursuit

of relevance “by being a good ally and making relevant contributions which would

increase the political credit of the Netherlands. A healthy relationship with the United

States would keep the United States committed to NATO, improving Netherlands’ ability

to protect its vital security interests and reducing the risk that the United States

exclusively relied on London, Paris and Berlin as European interlocutors.”43 This pursuit

translated into an ambitious transformation program for the Dutch military under the

following considerations: ”The Netherlands wanted to play a role of importance in the

European and Transatlantic security framework. The ambition was never to have

capabilities that were merely relevant but capabilities instead that were high-profile, and

that would give the Netherlands a position of significance.”44 Fiscal challenges,

however, have continuously influenced transformation. The defense white papers issued

during the period after the Cold War demonstrate the inability of the government to

reconcile its ambitions for the military as an instrument of political influence with the

budget. The Defense White Paper of 1993 (prioriteitennota) was arguably the most

41 According to the Dutch Expertise and Advisory Center for Citizenship and International Cooperation the
Dutch public favors cuts to expenditure on international aid, European integration, and defense ahead of
services. Frans van den Boom, “1 miljard bezuinigen is kortzichtig,“ NCDO, 29 April 2011
http://www.ncdo.nl/artikel/1-miljard-bezuinigen-kortzichtig
42 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 281.
43 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 253.
44 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 253.

http://www.ncdo.nl/artikel/1-miljard-bezuinigen-kortzichtig

AU/SAASS/BRUNSTING/AY12

70

important one after the Cold War as it stated the goal of transforming the Dutch Armed

Forces into a smaller but more mobile and flexible force. The White Paper also

mentioned the need for maintaining a quota on procurement at somewhere between 28-30

per cent of the total defense budget.45 Only a year later a significant budget cuts

necessitated restructuring of the armed forces and this would be followed by even more,

and more drastic cuts. The AIV warned against the disproportionate, long-term effects

that continued budget cuts would have on the Dutch Armed Forces in the name of

“jointness” in her 1999 report:

Not all efficiency measures have resulted in savings. The increased
integration between the services has improved their ability for modern
warfare but the cost benefits of the integration are lower than expected.
Moreover, the limits of efficiency seems to have been reached as further
efficiency measured will result in loss of specific expertise within the
services. Delayed procurements have resulted in a bow wave effect
(emphasis added). The risk coming with this bow wave has increased.
Since 1993, the procurement percentage of the total defense budget has
not exceeded 22.7 per cent where 28-30 per cent was needed according to
the Prioriteitennota. Delaying necessary procurements result in loss of
sustainability as accelerated wear and tear of weapon systems and
equipment due to deployments requires replacements, which cannot be
procured. This results in increasing maintenance costs and higher
operational costs, spiraling the armed forces into a vicious circle.46

The AIV concluded that restructuring the Dutch Armed Forces would be

insufficient to address the problems and she advised the Dutch government to face the

consequences of their military ambition and organize, train, and equip the armed forces

accordingly. The government’s answer was the 2003 Defense Restructure.

With the White Paper on the Defense Restructure (2003), the Dutch government

rejected the advice of the AIV. The government’s desire to remain part of the “A-team”

necessitated investments in high-end systems, which could only be financed through cuts

in operational weapon systems and a reduction of the total number of armed forces.47

45 Ministerie van Defensie, Prioriteitennota, 70.
46 Advisory Counsel on International Affairs, De ontwikkelingen in de Internationale Veiligheidssituatie in
de Jaren Negentig: Van Onveilige Zekerheid naar Onzekere Veiligheid, advice no. 10 (The Hague, 1999),
41.
47 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally, 271.

AU/SAASS/BRUNSTING/AY12

71

The White Paper emphasized the ambition to deploy troops as part of an initial entry

operation. This was only feasible by scaling down the level of ambition regarding the

size of force packages, number of simultaneous deployments, and the duration of

deployments. Nevertheless, the AIV was extremely doubtful whether even this scaled

down level of ambition would be sustainable given the budget.48 The organizational

costs needed to be reduced to achieve greater efficiency, ostensibly to free up funding to

transform the force. Cost reductions came primarily in the form of the virtual

abolishment of the independent services, which retained their individual names but which

lost their separate organization and support functions. The services would continue as

individual, functional commands that organized, trained, and equipped their specific

forces. The CDS, however, provided overall direction to the services and became the

corporate planner for the Dutch Armed Forces responsible for procurement planning,

force integration, and deployment. The new structure of the armed forces demonstrates

the emphasis on efficiency in the name of jointness, concentrating all support functions in

service centers under a single service, joint command. Personnel, material resources, and

finance and control are concentrated in separate directorates. The three directors,

together with the CDS, form ”the corporate board” of the armed forces. The CDS

therefore shares authority with three directors who each have access to the secretary-

general, the highest civil servant within the Ministry of Defense and in charge of the

central staff of the Ministry. The former services, which are now operational commands,

have become business units within a structure designed to maximize efficiency over

effectiveness. The absence of a unifying, joint headquarters within the Dutch

organizational structure serves to emphasize the point that cost effectiveness, rather than

military effectiveness, is the key motivator behind Dutch “jointness.”

The Dutch government would continue to ignore criticisms and warning signs that

its actions, in the form of budget reductions while increasing operations tempo, was

hollowing out the armed forces. In 2007, the Minister of Defense wrote to the parliament

that, “in contrast to 2003, the government has agreed on increasing the expenditure on

48 Advisory Council on International Affairs, Advisory report no. 34, (The Hague, 2004), 22.

AU/SAASS/BRUNSTING/AY12

72

defense through selling military equipment.”49 The answer yet again to the hard question

of budget versus capability was reducing the number of weapon systems to free up

budget share to fund necessary (re)investments. The following quote from the same letter

by the Minister of Defense demonstrates the deceiving logic of jointness in its political

context: “Decreasing the number of weapon systems is no easy choice, nevertheless it is

necessary to allow investments. The complementary character of different weapon

systems like battle helicopters validates this choice. We must recognize however that the

amount of weapon systems is only one element of military power. Enhancing these other

elements, e.g. decreasing the amount of fighter airplanes will improve the balance with

the available maintenance capacity.”50 Even with the latest round of budget cuts, which

abolishing the Dutch armored capability and reduced a number of other weapon systems.

The Navy lost four of its ten mine-hunting vessels, and two out of four patrol vessels.

The amount of fighter aircraft within the Air Force was reduced from 87 to 68 and Patriot

Air Defense Batteries were reduced from four to three. The procurement of what should

have become the third DC-10, necessary to increase the strategic airlift capability for the

Dutch forces, was cancelled.51 Political ambitions vastly outstrip military reality. The

most recent White Paper points out just how far ambitions have overtaken reality:

“Military power and sustainability will inevitably decrease, the ability to provide the

Government with different options however necessitates preserving capabilities to

participate in the higher-spectrum of military conflict.”52 The reality for the Dutch

Armed Forces now is that financial constraints no longer allow the armed forces to meet

the requirements for operations more demanding than low-intensity stability operations in

permissive security environments.53 The Dutch polity also emphasizes international

cooperation to increase efficiency so as to not jeopardize core services, a point that has

49 Ministerie van Defensie, wereldwijd dienstbaar, Kamerstuk 31 243, No.1. (Den Haag, Tweede Kamer,
vergaderjaar 2007-2008), 2.
50 Ministerie van Defensie, wereldwijd dienstbaar, 30.
51 Ministerie van Defensie, Defensie na de Kredietcrisis: een kleinere krijgsmacht in een onrustige wereld
(Den Haag, 2011), 15-21.
52 Ministerie van Defensie, Defensie na de Kredietcrisis, 15.
53 Segers, Rood en Hellema, ed., Bezinning op het buitenland, 26.

AU/SAASS/BRUNSTING/AY12

73

not been lost on Dutch politicians.54 The current AIV, however, points out that savings

as a result of international cooperation, just like eliminating capabilities while not

reducing roles and missions, is a path fraught with much peril: “The AIV emphasizes

that cost savings as a result of bilateral and multilateral cooperation should not be seen as

paving the way for further cuts in the Dutch defense budget.”55 Without a serious

incentive to invest in its military, the likelihood of successive Dutch governments acting

upon this advice seems low and unfortunately the hollowing of the Dutch Armed Forces

will continue.

Operational context

Within the operational context the transformation and restructure of the Dutch

Armed Forces has achieved mixed results. Perhaps the most important observation

within this context is that the Dutch Armed Forces will primarily conduct military

operations as part of an international coalition. From an operational perspective, the

ability to cooperate with foreign sister services in combined operations has therefore

always been more important than cooperation within the Dutch Armed Forces. Before

1990 the services contributed to different strategic commands within NATO: the KL, for

example, in West Germany, the KLu in the central European region, KLu air defenses as

part of the NATO air defense system within the British region, and the KM as part of the

NATO amphibious force operating around Norway. Cooperation between the services

before 1990 was therefore almost non-existent. 56 Even after 1990, the reorientation of

foreign policy that drove significant changes in the tasks, roles, and mission of the armed

forces did not emphasize jointness. Within the Ministry of Defense it was decided to

leave the existing naval, land, and air force structures intact with the services still in

control of their own budgets. The command structure of the Dutch Armed Forces

reflected the nature of civilian and military control, with both the Secretary-General and

the Minister of Defense supervising the armed forces politically. A committee of service

chiefs, chaired by the Chief of Staff and subordinate to the Secretary-General, provided

54 Ministerie van Defensie, Defensie na de Kredietcrisis, 26.
55 Advisory Counsel on International Affairs, advisory report no. 78, 55.
56 E.R. Muller et al., Krijgsmacht, 671.

AU/SAASS/BRUNSTING/AY12

74

military supervision. Decision-making between these various bodies was based on

consensus.57 The integration of the services therefore remained limited in scope and

scale until it was necessitated by financial constraints.

The measure of operational effectiveness for the Dutch forces jointly lies in its

ability to integrate at service level with coalition partners. The Dutch White Paper on

Defense 2000 (defensienota) stressed the importance of international interoperability to

maintain military relevance.58 The Dutch Armed Forces were already participating in

multinational units: the KM in the UK/NL amphibious force, the KL in the 1st

German/Dutch Army Corps, and the KLu in the Belgium/Dutch Deployable Air Task

Force. The 2000 White Paper stressed the need for more integration between the services

within the Dutch Armed Forces predominantly from the perspective of efficiency:

“Cooperation between the services enables efficiencies, especially in battle- and logistical

support.”59 This view on jointness explains why the “cheese-grater approach,” as an

instrument for accommodating budget cuts, persisted throughout the 1990’s. This

approach allowed Dutch politicians to avoid making difficult decisions regarding defense

while still allowing the services to preserve their capability to cooperate with foreign

sister services. Doctrinal development was exclusively service–driven and oriented, with

an overarching defense doctrine (De Nederlandse Defensie Doctrine, or The Dutch

Defense Doctrine) unpublished until late in 2005. The 112-page De Nederlandse

Defensie Doctrine contains only four pages dedicated to joint operations.60 This again

illustrates that jointness within the Dutch Armed Forces was not driven by operational

effectiveness or necessity but cost-effectiveness instead.

Decreasing costs through greater efficiencies was the main goal behind the Dutch

Defense Restructure. The abolishment of the services and the installment of a CDS

responsible for corporate planning were instrumental for creating efficiency. Corporate

planning would enable efficiencies though centrally directed choices regarding

procurement. The consequence of the increasing costs of new systems is the large claim

57 E.R. Muller et al., Krijgsmacht, 677.
58 Ministerie van Defensie, Defensienota 2000 (The Hague, SDU Publishers, 1999), 54.
59 Ministerie van Defensie, Defensienota 2000, 51,
60 Ministerie van Defensie, De Nederlandse Defensie Doctrine (Zwolle, PlantijnCasparie, 2005).

AU/SAASS/BRUNSTING/AY12

75

they make on the total defense budget. For example, the controversial F-16 replacement

platform, the F-35 Joint Strike Fighter, has cost the Dutch government almost 800 million

Euros before the first aircraft was delivered, and that aircraft has a price tag of almost 100

million Euros by itself.61 In the zero-sum game of defense budgets, a large procurement

project of one service will necessarily leave fewer funds for the other services. Corporate

planning through the CDS is intended to balance these requirements.62 The problem,

however, occurs as a result of the political consequence of the choices the corporate

planner needs to make. The political desire to have a widest possible toolbox of options,

to ensure the greatest operational flexibility, prohibits the corporate planner making big

choices forces him instead to continue cutting redundancies, overhead, and support

functions. Such cuts, increase interdependence while at the same time decrease force

sustainability. Through the 1990’s this necessity to balance between budget and means is

recognized as a dominant driver of transformation.63 Indeed, the Dutch Armed Forces,

despite or even perhaps because of the continuous financial constraints placed upon it,

transformed into a lean, expeditionary force with impressive, if short-lived track record

for such a small country.

Since the end of the Cold War the Dutch Armed Forces have participated in

multinational operations. The positive reviews of these contributions from its allies

confirm that the Dutch Armed Forces successfully transformed into a credible

expeditionary force despite numerous budget cuts. During Operation Allied Force

(Kosovo, 1999), a number of Americans, including the Commander of Allied Air Forces

Southern Europe, LtGen Michael Short, acknowledged that the KLu was one of the few

air forces in Europe capable to fight alongside them.64 Almost a decade later, KL

General Tom van Loon, commanding general of NATO’s Regional Command-South in

61 For details see Frans van den Boom, “1 miljard bezuinigen is kortzichtig,” NCDO Online available
online at http://www.ncdo.nl/artikel/1-miljard-bezuinigen-kortzichtig, accessed 7 May 2012 and “First JSF
Rolls Off Production Line,” Defense-Aerospace.com (5 April 2012), available online at
http://www.defense-aerospace.com/article-view/release/134179/first-dutch-f_35-jsf-rolls-off-production-
line.html, accessed 7 May 2012.
62 Starink Muller and Jong en de Bosch ed., Krijgsmacht, Studies over de organisatie en het optreden, 678.
63 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally,275.
64 Segers, Rood en Hellema, ed., Bezinning op het buitenland, 27.

http://www.ncdo.nl/artikel/1-miljard-bezuinigen-kortzichtig
http://www.defense-aerospace.com/article-view/release/134179/first-dutch-f_35-jsf-rolls-off-production-line.html
http://www.defense-aerospace.com/article-view/release/134179/first-dutch-f_35-jsf-rolls-off-production-line.html

AU/SAASS/BRUNSTING/AY12

76

Afghanistan, said that American Special Forces in Southern Afghanistan specifically

requested Dutch F-16’s for close air support missions “indicated how far the Dutch

military had come” and as evidence that the Dutch military had in fact been transformed.

The Dutch had proven their relevance to their key trans-Atlantic ally, the United States,

in high-intensity operations and as a result “transformation, van Loon declared, was

finished.”65 The deployment in 2006 of a joint task force of 1,700 armed forces

personnel to Afghanistan, the largest high-intensity deployment of Dutch forces since the

Korean War,66 demonstrated how expeditionary and capable the Dutch Armed Forces

had become. This same deployment, however, demonstrated how shallow the Dutch

toolkit had become in terms of sustainability in key areas of capability, including airlift:

“Helicopter and tactical transport were in short supply. For six months no Chinook

helicopters were in use because there was a shortage of spare parts and technicians. The

KL had to rely on aging Cougars instead.”67 The Dutch contribution to Afghanistan,

while demonstrating the capability of its armed forces to operate at the same level as the

most significant NATO countries, impose a tremendous cost in terms of the zero-sum

defense budget. The contribution to ISAF cost annually close to one-tenth of the total

defense budget. In addition to these costs, which robbed replacement of worn equipment

as well as research and development funds, additional budget cuts were programmed.

The net effect of these budgetary squeeze on both ends of the spectrum—political and

operational—was the abolition of a number of core capabilities and competencies of the

Dutch Armed Forces, including the KL’s armored capability which ironically closely tied

the country to the German Bundesheer (Army) through joint exercises, exchanges, and

professional military education.

It is clear that the efficiency function of jointness can no longer be applied to the

Dutch Armed Forces. The broad toolbox approach of military capabilities favored by

political leaders over the past fifteen years has already been broken. It is not irreparable,

however, but this would require successive governments to spend more on defense. In

65 General Ton van Loon, “Remarks at Counter Insurgency Symposium” (The Hague, NL: Netherlands
Institute for Military History, 2007).
66 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally,283.
67 Rem Korteweg, The Superpower, the Bridge-builder and the Hesitant Ally,297.

AU/SAASS/BRUNSTING/AY12

77

order to keep selected capabilities and competencies above their minimum threshold, and

to free funding for continuous transformation, the choice is either a focused toolbox or

developing specific niche capabilities. Following the latter path condemns the

Netherlands to adopt the approach towards military capabilities taken by the Belgians

several decades ago to their detriment. The 2011 White Paper, however, continues to

promote the broad toolbox under the fiction of additional budget reductions. In 2011 the

Dutch Armed Forces contributed to Operation Unified Protector in Libya with four F-

16s. The Netherlands Court of Audit, which is comparable to the US General

Accounting Office, sharply warned that the Dutch contribution dramatically exposed the

”gap” between KLu ambitions and its available capabilities. The Court of Audit

concluded that the required amount of training hours for the pilots is prohibitive for

participation in missions such as Libya as the former would consume too much of the

available budget.68 The Court’s opinion illustrates that the KLu in particular, and the

Dutch Armed Forces in general, have already reached the natural limit in terms of

robbing the organizing, training, and equipping Peter to pay the operational and

budgetary Paul. Unless the Dutch government makes hard choices for the future, the

Dutch Armed Forces may move beyond a hollow force operationally into a political and

strategic irrelevance. However, a possible way to mitigate the financial pressures yet

ensure key Dutch influence may be forthcoming. NATO’s new Smart Defence Concept

could present a possibility for the Dutch Armed Forces to take one or more leadership

roles as framework nation within NATO ensuring and maybe expanding its influence and

at the same time enhance our relationship with the United States. As NATO explains on

its Internet page:

From 2008 the world economy has been facing its worst period
since the end of the Second World War. Governments are applying
budgetary restrictions to tackle this serious recession, which is having a
considerable effect on defence spending. … The crisis in Libya is a recent
example, underlining the unforeseeable nature of conflicts, but also
showing the need for modern systems and facilities, and for less reliance
on the United States for costly advanced capabilities. In these crisis times,

68 Volkskrant, http://www.volkskrant.nl/vk/nl/2824/Politiek/article/detail/ 3237112/2012/04/06/SP-
voorstel-F-16-s-vervelend-voor-GroenLinks.dhtml accessed on April 24 2012.

AU/SAASS/BRUNSTING/AY12

78

rebalancing defence spending between the European nations and the
United States is more than ever a necessity. The other Allies must reduce
the gap with the United States by equipping themselves with capabilities
that are deemed to be critical, deployable and sustainable, and must
demonstrate political determination to achieve that goal. There must be
equitable sharing of the defence burden. Smart defence is NATO's
response to this. … With budgets under pressure, nations make unilateral
decisions to abandon certain capabilities. When that happens the other
nations fall under an increased obligation to maintain those capabilities.
Such specialization "by default" is the inevitable result of uncoordinated
budget cuts. NATO should encourage specialization "by design" so that
members concentrate on their national strengths and agree to coordinate
planned defence budget cuts with the Allies, while maintaining national
sovereignty for their final decision. ... Acting together, the nations can
have access to capabilities which they could not afford individually, and
achieve economies of scale. Cooperation may take different forms, such
as a small group of nations led by a framework nation, or strategic
sharing by those who are close in terms of geography, culture or common
equipment. [emphasis added]69

Conclusion

The Dutch case demonstrates one of the pitfalls of jointness. If the contextual

factors in which jointness operates are not evenly influential to its functioning then the

dominating context is likely to push jointness beyond the point of diminishing returns. In

the Dutch situation the political context dominates the functioning of jointness,

emphasizing its efficiency or rather its cost-effectiveness aspect. The influence of the

strategic and operational context, which would normally counterweigh efficiency with

the need to address the threat environment and assure operational effectiveness, is too

little to effectively counterbalance the influence from the political context. The Dutch

case study demonstrates that the pursuit of efficiency did enable the Dutch Armed Forces

in the short-term to transform from a large, continental standing army that was defensive

in orientation into a flexible, expeditionary organization. In the pursuit of jointness in the

name of cost-effectiveness, however, the Dutch Armed Forces were not able to

consolidate their transformation as other budget demands necessitated doing more with

69 NATO, Smart Defence, Smart Defence http://www.nato.int/cps/en/SID-693EC3EC-
D1067940/natolive/topics_84268.htm.

http://www.nato.int/cps/en/SID-693EC3EC-D1067940/natolive/topics_84268.htm
http://www.nato.int/cps/en/SID-693EC3EC-D1067940/natolive/topics_84268.htm

AU/SAASS/BRUNSTING/AY12

79

less. Eventually, jointness lost its utility for the Dutch Armed Forces and the pursuit of

cost-effectiveness became an end in and of itself. The Netherlands is not alone in falling

into the trap of pursuing jointness as a means to achieve cost savings through efficiencies.

All military budgets are decreasing in Europe and the capabilities of the armed

forces of many countries are waning. Some analysts and policy makers have concluded

that national specialization, and regional and international cooperation and integration are

the only feasible way to maintain Europe as a viable military power and a relevant

partner for NATO, which will be one of the key topics for the 2012 NATO Summit in

Chicago. The dominant political contexts in which such calculations are made does not

offer much hope, as international cooperation and integration inevitably will be seen as

new opportunities to decrease expenditure. Only if the strategic context grows in

importance in terms of its influence on jointness, such as when the US reorients its

national security interests away from Europe towards Asia, that a more balanced

approach towards developing a European military structure will be possible, and NATO’s

Smart Defense Concept may be one of the ways to achieve this end.70

70 Advisory Counsel on International Affairs, Sovereignty and the Capacity to Act, advisory report no. 78
(The Hague, January 2012), 41.

AU/SAASS/BRUNSTING/AY12

80

CONCLUSION
In military affairs, efficiency and

effectiveness are often at odds.
- Thomas Donnelly

Jointness, the cooperative arrangements involving two or more different service

entities within a military organization, holds the promise of significant military

advantage. Cooperative arrangements allow efficient organization of the military while

also capitalizing on complementary capabilities and strengths of the different armed

services. Efficient organization and complementary capabilities increase the overall

effectiveness of the armed forces. While the distinctly different military domains once

allowed the services to fight independently and cooperate only when the battle took place

where two domains would meet, the cross-domain capabilities of the services now have

made cooperation a necessity. Cooperation is also necessary for limiting the cost of

military operations. The rising costs of military technology have to compete

domestically with social programs that burden the national treasure. Jointness therefore

is not only a necessity in modern armed conflict but also is instrumental in making the

armed forces more efficient. The idea of both effectiveness and efficiency springing

from the same concept is intriguing. Efficiency and effectiveness are often at odds. A

concept, which holds the promise of producing both, almost immediately raises

suspicions among pragmatists.

This thesis investigated the concept of jointness from the starting premise that

without a proper balance between efficiency and effectiveness, the concept of jointness

will produce unintended effects leading to diminish its returns and ultimately to the

detriment of the military organization. We need therefore to better understand the

concept of jointness and its working to avoid negative consequences in its

implementation. The case studies in this thesis demonstrate that the negative

consequences of jointness may have a high price tag indeed. The Canadian Armed

Forces that embarked on the joint experiment more than forty years ago are still

recovering from its failure. The U.S. Armed Forces, although the world’s most capable

military forces, has been unable to leverage promised efficiencies jointness and control

its expenditure which is now leading to Hobbesian choices in future defense budgets.

AU/SAASS/BRUNSTING/AY12

81

The U.S. experience of jointness pursued too much for effectiveness stands in contrast to

the experience of the Dutch Armed Forces. The Dutch, in seeking to capitalize too much

on efficiency aspects of jointness, are in danger of following the Canadian experience of

becoming a hollow force. With the increasing costs of public services necessitating

governments to control their expenditure and cut defense budgets, jointness has become

instrumental in meeting the challenge of maintaining capable and credible armed forces

as an instrument for foreign policy and national security. Without a proper understanding

of the concept of jointness and its limitations this course of action, cuts will be made by

politicians seeking the fiscal bottom line in the name of jointness.

To answer the primary question of this thesis, the concept of jointness was

analyzed with the intent to identify its nature. With its nature identified this thesis then

developed a theoretical framework for the investigation of jointness in practice. This

theoretical framework was applied to three case studies of jointness, which were chosen

for the extreme and very different aspects and outcomes the concept of jointness

produced in each case. Within each case study, the theoretical framework helped to

explain why and how jointness produced the particular outcome, providing evidence for

the premise that the without maintaining a proper balance between its two purposes,

jointness will not deliver on its promises. This chapter summarizes the overall findings

and revisits the theoretical framework and findings of the case studies to offer some final

thoughts and recommendations.

Armed services are not naturally inclined to cooperate with one another, which

means its enforcement is necessary. This enforcement contributes to the contentiousness

and competition between the armed services. Contention and competition were identified

as an important characteristic of the concept of jointness. Competition is inevitable

between the armed serves and is indispensible for the functioning of the armed forces as a

whole. The strategic environment is not joint, which is the reason we have specialized

services for each geographical war-fighting domain. The world is divided in distinctly

different geographic domains in which strategies have to be executed. To develop such

strategies requires knowledge of and specialization for each domain in which the

objectives of strategy and policy must be attained. Jointness therefore needs to reconcile

the necessity for diversity with the necessity of cooperation. Removing contention from

AU/SAASS/BRUNSTING/AY12

82

jointness is possible theoretically by forcing cooperation to its extreme end and merging

the services into one single organization as was attempted with the Canadian Unification.

Without honoring the necessity for diversity, however, the concept of jointness cannot

properly function and ultimately becomes corrupted. Contention and competition

therefore is an inevitable part of the nature of jointness. The case study of the Canadian

Unification demonstrated the detrimental effects of pursuing jointness against its nature.

The investigation into the nature of jointness identified its four constituent

characteristics. First, jointness is an inherently political act. The military is a political

instrument and its organization reflects political choice and ambition. The jointness of

the armed forces is a political choice, imposed on the military to enforce cooperation and

increase its value. Enforcement is the second characteristic, as the natural resistance of

the services needs to be overcome to allow jointness to function. This enforcement

contributes to the third characteristic, contention between the services, which give rise to

competitive ideas which are essential for the functioning of the armed forces as a whole.

This paradox between enforcing cooperation while preserving competition lies at the

heart of the concept of jointness. The fourth characteristic of jointness is its human

dependence. Jointness rests on the willingness and ability of people to work together.

Working together requires mutual understanding but also mutual respect for capabilities

and perspectives. Trying to achieve jointness without addressing its human dimension is

therefore doomed to fail.

The ultimate point of jointness is to enforce cooperation between armed services

to increase the value of the armed forces to policy makers. This value, however, is

context dependent. The contexts influential to the functioning of jointness were

identified as the strategic, the political, and the operational. Strategically the value of the

armed forces is its ability to address the challenges presented by the strategic

environment. This requires strategic flexibility, which is identified as one function to

which jointness is meant to contribute. Politically the value of the armed forces lies in

their political utility, the options they can provide policymakers within the limitation of

its means and in close connection to political ambitions. Jointness increases political

utility as it contributes to maximizing the “bang for the buck.” Operationally the value of

the armed forces is in its ability to achieve its operational objectives. Within the

AU/SAASS/BRUNSTING/AY12

83

operational context, the function of jointness is to produce a decisive operational

advantage.

The different functions of jointness emphasize either effectiveness or efficiency,

which can be achieved through a degree of cooperation. This points us to the theoretical

boundaries of the concept of jointness. Within the concept effectiveness and efficiency

are in polar opposition. Maximizing both requires a careful balance. If this balance is

not maintained the benefit for the one will become the detriment for the other as is

demonstrated in the case studies of the American and Dutch Armed Forces. The

emphasis of the Dutch on efficiency has almost brought the armed forces to their knees.

The American emphasis on effectiveness requires a level of expenditure which is

ultimately unsustainable. Both cases reflect pursuit of jointness that is fundamentally

instable and unbalanced. The balance between effectiveness and efficiency is reflected in

the level of cooperation between the services. The degree of cooperation is a spectrum

between two extremes with total independence (no cooperation) on one side, and total

integration or merger on the other. The required degree of cooperation depends on which

functions of jointness it primarily needs to support. The purpose of jointness therefore

drives its functioning and the effects it produces. This relationship between purpose and

functioning provides the foundation of the analytical framework.

The analysis identified that the different contexts—strategic, political, and

operational—each provide a rationale for jointness that emphasizes either efficiency or

effectiveness. The question then becomes which context is dominant in determining how

jointness is pursued. The different contexts can therefore serve as the basis for a

framework for the investigation of jointness in practice and an explanation of its results.

The three case studies to which the framework was applied confirmed its utility.

All three case studies demonstrate how political leaders used jointness as a

mechanism for change in the military organizations. The case studies also indicate how

political emphasis influences the functioning of jointness either allowing the concept to

function by respecting its paradoxical character or corrupting it through ignorance. The

Canadian case study demonstrated how the net effect of Hellyer’s faith in unification led

him to turn a blind eye to the eventual consequences and outcome of the experiment as

well as to ignore the true needs of the military. He pushed the concept beyond tolerable

AU/SAASS/BRUNSTING/AY12

84

or achievable organizational limits to the detriment of the Canadian Forces. The

American case study demonstrates how the architects behind the Goldwater-Nichols Act

understood the concept of jointness but the strategic and political context did not allow

for experimentation and necessitated an approach of balancing service and joint interests.

The drafters of the Act recognized the need to diminish the influence of service

parochialism and expected an increase of jointness in return. The U.S. political system

with its system of checks and balances can either make or break striking a balance

between effectiveness and efficiency. Individual members of Congress often put their

constituency’s vested interests in defense acquisition ahead of the national need to control

military expenditures. Redundancies, duplication, and inefficient use of resources are

therefore likely to continue to exist in the American system. To continue to advocate

jointness as a means of increasing operational effectiveness without capitalizing on

efficiencies makes the exercise of jointness pointless. The Dutch case study

demonstrated how, under the pressure of continuous budget cuts, the pursuit of efficiency

did enable the Dutch Armed Forces to transform from a large continental defense force

into a flexible expeditionary one. The Dutch Armed Forces, however, were unable to

consolidate their transformation as the pursuit of even greater efficiencies demanding that

they do more with less. Jointness therefore lost its utility for the Dutch Armed Forces

and has become a form of political shorthand for “budget cuts.”

The political context is the dominant one in the pursuit of jointness. Its natural

emphasis on efficiency will stress efficiency at the cost of military effectiveness unless

the strategic and operational contexts are sufficiently compelling politically. The Dutch

case suggested that the contemporary strategic context is too irrelevant for Dutch

politicians to consider, while the operational context is ignored or obscured within the

military by a façade of rhetoric and wishful thinking. In contrast, the strategic and

operational contexts exerted a huge influence on the American pursuit of jointness. The

necessity of U.S. Armed Forces to be able to address the challenges of the strategic

environment and be decisive in every battle has provided the individual armed services

with political leverage, which has allowed them to avoid unwanted efficiency measures.

In the Canadian case study, the strategic and operational contexts could not

counterbalance Hellyer’s ambition as he cleverly incorporated them in his justification

AU/SAASS/BRUNSTING/AY12

85

for unification. All three cases confirm the thesis that the function of jointness, whether

it is political, military, or economic in nature, determines the mechanisms through which

jointness is implemented. The results from the case studies also confirmed the premise

that without maintaining a balance between its functions the pursuit of jointness will

inevitably lead to diminishing returns. This brings us to the most important conclusion of

this investigation into jointness.

The less a country uses its military instrument of power, the greater that country

will emphasize its cost and the less attention its leaders will place on the consequences of

continuous reorganizations or the emphasis on strategy and policy. The security

emphasis is shifting more towards domestic issues and internal security forces and less to

the military in such countries, although the military is still regarded as a coercive

instrument for foreign policy. As the Nobel Prize winning economist Thomas Schelling

writes, “To be coercive, violence has to be anticipated and it has to be avoidable by

accommodation … The power to hurt is bargaining power.”1 Schelling goes on to add

that “Brute force can only accomplish what requires no collaboration.”2 This emphasis on

the utility of force as a coercive instrument is important for the discussion of jointness. A

greater preference for national defense and hard power diplomacy will place less

emphasis on cost while less emphasis on security, and a preference for soft power foreign

policy options, will put cost at the center of calculations concerning jointness. This

conclusion informs us on an approach to the problem of balancing the concept of

jointness.

The effects of jointness are not evident. The apparent simplicity of the concept

lends itself towards easy assumptions of causality regarding cooperation. However the

relationship between jointness and its ultimate instrumental purpose adds a higher degree

of complexity to understanding it. The most important question to answer before

pursuing jointness is ”for what ultimate purpose are we seeking jointness?” The

framework offered in this thesis would allow decision makers to identify the dominant

rationale behind jointness but also consider the other contexts process. Such an inquiry

1 Thomas C. Schelling, Arms and Influence, 2ed ed. (New Haven, CT: Yale University Press, 2008), 2-3.
2 Schelling, Arms and Influence, 8.

AU/SAASS/BRUNSTING/AY12

86

should naturally lead to other questions, which include: Will the purpose sought after

emphasize efficiency of effectiveness? Does the strategic, political and operational

context allow for overemphasizing or do they provide sufficient counterweight? Such

questions contribute to an assessment of the risks associated with pursing jointness

single-mindedly. These risks inform the policymaker on the guidance necessary for

implementing jointness to prevent unintended (the Dutch case) or unwanted (the

American case) effects. It is doubtful, however, whether this approach would have

prevented the Dutch from seeking to “punching above their weight” while simultaneously

cutting costs or the Americans from spending at levels that have been unsustainable for

some time in the pursuit of military effectiveness and domain dominance. The inherently

political nature of jointness places its control and responsibility ultimately in the hands of

the statesman. In his seminal work on civil-military relations, The Soldier and the State,

Samuel Huntington wisely counseled, “The Statesman furnishes the dynamic, positive

element to state policy. The military man represents the passive, instrumental means. It

is his function to warn the statesman when his purposes are beyond his means”3 As this

thesis has pointed out repeatedly, the statesman must be willing to listen.

3 Samuel P. Huntington, The Soldier and the State: The Theory and Politics of Civil-Military Relations,
(Cambridge, MA: Belknap Press, 1957), 68-69.

AU/SAASS/BRUNSTING/AY12

87

THIS PAGE IS INTENTIONALLY LEFT BLANK

AU/SAASS/BRUNSTING/AY12

88

ACRONYMS

AIV-Advisory Council on International Affairs

CAS-Close Air Support

CDS-Commander Armed Forces

CFHQ-Canadian Forces Head Quarters

COCOM-Combatant Commander

CF-Canadian Forces

DoD-Department of Defense

ICC-International Criminal Court

ICJ-International Court of Justice

ICTY-The Yugoslavia Tribunal

ISAF-International Security Assistance Force

JCS-Joint Chiefs of Staff

JFCOM-Joint Forces Command

JSPD-Joint Strategic Planning Document

KL-Koninklijke Landmacht (Army)

KLu-Koninklijke Luchtmacht (Air Force)

KM-Koninklijke Marine (Navy)

KMar-Koninklijke Marechaussee (Military Constabulary)

NATO-North Atlantic Treaty Organization

NDHQ-National Defense Head Quarters (Canadian)

NORAD-North American Aerospace Defense Command

NSSR-National Security Strategy Report

OPCW-Organization for the Prohibition of Chemical Weapons

OSCE-Organization for Security Cooperation in Europe

PPBS-Planning, Programming and Budgeting System

RCN-Royal Canadian Navy

RCA-Royal Canadian Army

RCAF-Royal Canadian Air Force

SAC-Strategic Air Command

AU/SAASS/BRUNSTING/AY12

89

UAV-Unmanned Aerial Vehicle

UN-United Nations

USAF-United States Air Force

AU/SAASS/BRUNSTING/AY12

90

BIBLIOGRAPHY

Articles

Ackerman, Robert K. “Jointness Remains An Elusive Target,” Signal Magazine (May
2004)
http://www.afcea.org/signal/articles/templates/SIGNAL_Article_Template.asp?ar
ticleid=138&zoneid=8.

Beaumont, Roger A. “Joint Strategic Planning: An Historical Perspective” Internet
publication
http://www1.army.gov.au/AHU/docs/Serving_Vital_Interests_Beaumont.pdf

Bercuson, David J. “Up from the Ashes: The Re-Professionalization of the Canadian
Forces after the Somalia Affair,” Canadian Military Journal, vol. 9, no.3
(Autumn 2009)

Bland, Douglas, “The Government of Canada and the Armed Forces: A Troubled
Relationship” in The Soldier and the Canadian State: A Crisis in Civil-Military
Relations,” Centre for Conflict Studies, ed. David A. Charters and J. Brent
Wilson , (New Brunswick, Canada: University of New Brunswick, 1996),

Boucher, George V. They’d Jolly Well Better Do it: Has Canadian Armed Forces
Unification Worked, unpublished thesis (Carlisle Barracks, Pennsylvania: Army
War College, 1975) http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA009947.

Bourne, Christopher M.“Unintended Consequences of the Goldwater-Nichols Act,”Joint
Forces Quarterly (Spring 1998).
http://www.js.pentagon.mil/doctrine/jel/jfq_pubs/1818.pdf.

Chiarelli, Peter W. “Beyond Goldwater-Nichols,” Joint Forces Quarterly (Autumn
1993),

Cody, James R. AWPD-42 to Instant Thunder Consistent, Evolutionary Thought or
Revolutionary Change? (Maxwell Air Force Base, Alabama: Air University Press
1996)

Cropsey, Seth, “The Limits of Jointness,” Joint Forces Quarterly (Summer 1993)
Donnelly, Thomas, “What Lies “Beyond Goldwater-Nichols”?”, American enterprise

Institute for Public Policy research, March 2008
Fetterly, Ross, “The Influence of the Environment on the 1964 Defense White Paper,”

Canadian Military Journal, vol. 5, no.4 (Winter 2004-2005)
Friedberg, Aaron, “The Evolution of U.S. Strategic Doctrine,” in The Strategic

Imperative: New Policies For American Security, ed. Samuel P. Huntington
(Cambridge, MA.: Ballinger Pub Co, 1982),

Garnett, G.L. “The Evolution of the Canadian Approach to Joint and Combined
Operations at the Strategic and Operational Level”, Canadian Military Journal,
vol. 3, no.4 (Winter 2002-2003)

Gosselin, Daniel, “Hellyer’s Ghosts: Unification of the Canadian Forces is 40 Years Old–
Part One,” Canadian Military Journal, vol. 9, no. 3, (Autumn 2009)

Gosselin, Daniel and Doctor Craig Stone, “From Minister Hellyer to General Hillier:
Understanding the Fundamental Differences Between the Unification of the
Canadian Forces and its Present Transformation,” Canadian Military Journal,
vol.6, no.4 (Winter 2005-2006) http://www.journal.forces.gc.ca/vo6/no4/trans-
eng.asp.

http://www.afcea.org/signal/articles/templates/SIGNAL_Article_Template.asp?articleid=138&zoneid=8
http://www.afcea.org/signal/articles/templates/SIGNAL_Article_Template.asp?articleid=138&zoneid=8
http://www1.army.gov.au/AHU/docs/Serving_Vital_Interests_Beaumont.pdf
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA009947
http://www.js.pentagon.mil/doctrine/jel/jfq_pubs/1818.pdf
http://www.journal.forces.gc.ca/vo6/no4/trans-eng.asp
http://www.journal.forces.gc.ca/vo6/no4/trans-eng.asp

AU/SAASS/BRUNSTING/AY12

91

Lochner III, James R. “Taking Stock of Goldwater Nichols,” Joint Forces Quarterly
(Autumn, 1996) http://www.dtic.mil/doctrine/jel/jfq_pubs/0513.pdf.

Locher III, James R. “Has it Worked? The Goldwater-Nichols Reorganization Act,”
Naval War College, vol. LIV, no.4 (Autumn 2001)
http://www.usnwc.edu/getattachment/744b0f7d-4a3f-4473-8a27-
c5b444c2ea27/Has-It-Worked--The-Goldwater-Nichols-Reorganizatio.

NRC Handelsblad, “Kosten Uruzgan 200 miljoen hoger,” (NRC Handelsblad, June,
2007)

Owens, Mackubin T. “The Use and Abuse of Jointness,” Marine Corps Gazette,
November 1997, http://www.mca-
marines.org/files/The%20Use%20and%20Abuse%20of%20Jointness.pdf.

Owens, Mackubin T. “Strategy and the Strategic Way of Thinking,” Naval War College
Review (October 2007)

Rosenberg, David A. “The Origins of Overkill, Nuclear Weapons and American Strategy,
1945-1969,” International Security, 7:4 (Spring 1983)

Shaw, Geoffrey D.T. “The Canadian Armed Forces and Unification,” Defense Analysis
vol. 17, no. 2 (2001)

Snider, Don M. “Jointness, Defense Transformation, and the Need for a New Joint
Warfare Profession,” Parameters, US Army War College Quarterly, vol. 33, no. 3
(Autumn 2003) http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA486430.

Spits, “Krijgsmacht blijft van niveau Champions League” April 2004. http://static-
spitsnieuws.nl/archives/binnenland/2011/04/krijgsmacht_blijft_niveau_cham.html

Trainor, Bernard E. “Jointness, Service Culture, and the Gulf War”, Joint Forces
Quarterly (Winter 1993-1994) http://www.au.af.mil/au/awc/awcgate/jfq/1403.pdf.

Volkskrant, http://www.volkskrant.nl/vk/nl/2824/Politiek/article/detail/
3237112/2012/04/06/SP-voorstel-F-16-s-vervelend-voor-GroenLinks.dhtml
accessed on April 24 2012

Wijk, Rob de, “Seeking the Right Balance: NATO and EU in Dutch Foreign and Defense
Policy” in Nação e Defesa,no. 118–3 (Instituto da Defesa National,. 2007)
http://comum.rcaap.pt/bitstream/123456789/741/1/NeD118_RobdeWijk.pdf.

Monographs, Books

Baldwin, Matthew, Senior Honors Thesis, In Search of U.S. Grand Strategy, National
Security Strategy since Goldwater-Nichols (Durham, NC: Duke University,
2003), 38, http://www.comw.org/qdr/fulltext/03baldwin.pdf.

Confucius. The Analects of Confucius, Translated by James Legge. Adelaide, Australia:
eBooks@Adelaide, Book 13, Verse 3.
http://ebooks.adelaide.edu.au/c/confucius/c748a/.

Allison, Graham and Zelikow, Philip, Essence of Decision: Explaining the Cuban
Missile Crisis, 2nd ed. (New York, NY: Longman, 1999)

Beaumont, Roger A. Joint Military Operations-A Short History (Westport: Greenwood
Press, 1993)

http://www.dtic.mil/doctrine/jel/jfq_pubs/0513.pdf
http://www.usnwc.edu/getattachment/744b0f7d-4a3f-4473-8a27-c5b444c2ea27/Has-It-Worked--The-Goldwater-Nichols-Reorganizatio
http://www.usnwc.edu/getattachment/744b0f7d-4a3f-4473-8a27-c5b444c2ea27/Has-It-Worked--The-Goldwater-Nichols-Reorganizatio
http://www.mca-marines.org/files/The%20Use%20and%20Abuse%20of%20Jointness.pdf
http://www.mca-marines.org/files/The%20Use%20and%20Abuse%20of%20Jointness.pdf
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA486430
http://static-spitsnieuws.nl/archives/binnenland/2011/04/krijgsmacht_blijft_niveau_cham.html
http://static-spitsnieuws.nl/archives/binnenland/2011/04/krijgsmacht_blijft_niveau_cham.html
http://www.au.af.mil/au/awc/awcgate/jfq/1403.pdf
http://comum.rcaap.pt/bitstream/123456789/741/1/NeD118_RobdeWijk.pdf
http://www.comw.org/qdr/fulltext/03baldwin.pdf
http://ebooks.adelaide.edu.au/c/confucius/c748a/

AU/SAASS/BRUNSTING/AY12

92

Bercuson, David J. Significant Incident: Canada’s Army, the Airborne, and the Murder in
Somalia (Toronto, Canada: McClelland & Stewart, 1996)

Biddle, Tammi Davis, Rhetoric and Reality in Air Warfare (Princeton, New Jersey:
Princeton University Press, 2004)

Bland, Douglas, Chiefs of Defense: Government and the Unified Command of the
Canadian Armed Forces (Toronto, ON: Canadian Institute of Strategic Studies,
1995)

Builder, Carl, The Masks of War (Baltimore, MD: The John Hopkins University Press,
1989)

Clausewitz Carl von, On War, Indexed Edition, ed. and trans. Michael Howard and Peter
Paret (Princeton, NJ: Princeton University Press, 1989)

Confucius. The Analects of Confucius, Translated by James Legge. Adelaide, Australia:
eBooks@Adelaide, http://ebooks.adelaide.edu.au/c/confucius/c748a/.

Crane, Conrad C. American Airpower Strategy in Korea 1950 – 1953. Kansas: University
Press of Kansas, 2000

Campbell, Craig, Destroying the Village: Eisenhower and Thermonuclear War (New
York, NY: Columbia University Press 1998)

Davis, Paul K. Military Transformation? Which Transformation, and What Lies Ahead?
(Washingtion, DC: RAND, 2010)
http://www.rand.org/pubs/reprints/2010/RAND_RP1413.pdf.

Department of Defense, Joint Publication 1 (JP-1)-Doctrine for the Armed Forces of the
United States (Washington, DC: Chiefs of Staff, May 2007),
http://www.dtic.mil/doctrine/new_pubs/jp1.pdf.

Descartes, Rene, A Discourse on Method, trans. Ian Maclean (Oxford, UK: Oxford
University Press, 2006)

Dolman, Everett Carl, Pure Strategy: Power and Principle in the Space and Information
Age (London: Frank Cass, 2005)

English, Allan D. and Coombs, Howard, ed.,The Operational Art: Canadian
Perspectives–Context and Concepts (Kingston, Ontario: Canadian Defense
Academy, 2005)

Franks, Tommy, American Soldier (New York, NY: Regan Books, 2005)
Fuller, J.F.C. The Conduct of War, 1789-1961 (New Brunswick, NJ: Rutgers University

Press, 1961).
Gray, Colin S. Modern Strategy (Oxford: Oxford University Press, 1999)
Gray, Colin S. Explorations in Strategy (Westport, CT: Praeger, 1998)
Hansen, Erik W. (Lt Col) Goldwater-Nichols-Failing to go the Distance, (Carlisle

Barracks, PA: U.S. Army War College, 2008), 9, http://www.dtic.mil/cgi-
bin/GetTRDoc?AD=ADA479113.

Haydon, Peter, The 1962 Cuban Missile Crisis: Canada’s Involvement Reconsidered
(Toronto, ON: Canadian Institute of Strategic Studies, 1993).

Hellema, Segers en Rood, ed., Bezinning op het buitenland: Het Nederlands Buitenlands
Beleid in een onzekere Wereld (The Hague, Clingendael 2011)

Hellyer, Paul, Damn the Torpedoes: My Fight to Unify Canada’s Armed Forces
(Toronto: McClelland & Steward Inc. 1990)

http://ebooks.adelaide.edu.au/c/confucius/c748a/
http://www.rand.org/pubs/reprints/2010/RAND_RP1413.pdf
http://www.dtic.mil/doctrine/new_pubs/jp1.pdf
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA479113
http://www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA479113

AU/SAASS/BRUNSTING/AY12

93

Horwood, Ian, Interservice Rivalry and Airpower in the Vietnam War(Ft Leavenworth,
Kansas: Combat Studies Institute Press, US Army Combined Arms Center, 2006)
http://usacac.army.mil/cac2/cgsc/carl/download/csipubs/horwood.pdf.

Huntington, Samuel P. The Soldier and the State (Cambridge, Mass.: Harvard Univ.
Press, 1957)

Korteweg Rem A. The Superpower, the Bridge-builder and the Hesitant Ally – How
Defense Transformation Divided NATO (1991-2008), (Leiden, NL: Leiden
University Press, 2011)

Lambeth, Benjamin S. The Transformation of American Air Power. Ithaca, N.Y.: Cornell
University Press, 2000.

Locher III, James R. Victory on the Potomac: The Goldwater-Nichols Act Unifies the
Pentagon (College Station, TX: Texas A&M University Press, 2002)

Macksey, Kenneth, First Clash: Combat Close-Up in World War Three (NewYork, NY:
Berkley, 1988).

McDougall, Walter A. The Heavens and the Earth: A Political History of the Space Age
(Baltimore: John Hopkins University Press, 1997)

McMaster, H. R. Dereliction of Duty: Johnson, McNamara, the Joint Chiefs of Staff, and
the Lies That Led to Vietnam (New York, NY: Harper Perennial, 1998)

Minister of National Defense, White Paper on Defense (Ontario, Canada: Minister of
National Defense, , March 1964)

Ministry of National Defense, Task force on review of Unification of the Canadian
Armed Forces: Final Report, (Ottawa, Canada: Ministry of National Defense, 15
March 1980)

Ministerie van Defensie, Defensienota 2000 (The Hague, NL: SDU Publishers, 1999)
Minister van Defensie, Nieuw Evenwicht, Nieuwe Ontwikkelingen: Naar een

toekomstbestendige krijgsmacht. Actualisering van de Prinsjesdagbrief, (Den
Hague, NL: Ministerie van Defensie, 2 Juni 2006), HDAB2006018085

Ministerie van Defensie, Prioriteitennota 1993 (Delft, NL: Ministerie van Defensie,
1993)

Ministerie van Defensie, Op weg naar een nieuw evenwicht: De Krijgsmacht in de
Komende Jaren (Prinsjesdagbrief) Tweede Kamer, Vergaderjaar 2003-2004, 29
200 X, No. 1.

Ministerie van Defensie, wereldwijd dienstbaar, Kamerstuk 31 243, No.1. (Den Haag,
Tweede Kamer, vergaderjaar 2007-2008)

Ministerie van Defensie, Defensie na de Kredietcrisis: een kleinere krijgsmacht in een
onrustige wereld (Den Haag, 2011)

Minister van Defensie, Nieuw Evenwicht, Nieuwe Ontwikkelingen: Naar een
toekomstbestendige krijgsmacht. Actualisering van de Prinsjesdagbrief, (Den
Haag, 2 juni, 2006) HDAB2006018085

Ministerie van Defensie, De Nederlandse Defensie Doctrine (Zwolle, PlantijnCasparie,
2005).

Moody, Lewis W. Building a Strategic Air Force (Washington, DC: Air Force History
and Museums Program, 1995)

Muller E.R. et al., eds., Krijgsmacht: Studies Over de Organisatie en Het Optreden
(Alphen aan den Rijn, NL: Kluwer, 2004),

Overy, Richard J. The Air War 1939-1945 (London, GB: Europa Publications, 1980)

http://usacac.army.mil/cac2/cgsc/carl/download/csipubs/horwood.pdf

AU/SAASS/BRUNSTING/AY12

94

Posen, Barry R. The Sources of Military Doctrine (London, GB: Cornell University
Press, 1984)

Ross, Richard G. A Paradigm in Defense Organization: Unification of the Canadian
Armed Forces, (Fort Lee, Virginia: United States Army Logistics Management
Center, 1968)

Donald H. Rumsfeld, Transformation Planning Guidance (Washington, DC: Office of
the Secretary of Defense, April 2003)

Schelling, Thomas C. Arms and Influence, 2ed ed. (New Haven, CT: Yale University
Press, 2008)

Strassler, Robert B., ed. The Landmark Thucydides: A Comprehensive Guide to the
Peloponnesian War. New York, NY: The Free Press, 1996.

Taylor, Scott and Nolan, Brian, Tarnished Brass: Crime and Corruption in the Canadian
Military (Toronto, ON: Lester Publishing, 1996)

Thompson, James D. Organizations in Action: Social Science Bases of Administrative
Theory (New York, NY: McGraw-Hill, 1967)

Sun Tzu. Illustrated Art of War: The Definitive English Translation. Translated by
Samuel B. Griffith. New York, NY: Oxford University Press, 2005.

Reports

Advisory Counsel on International Affairs, De ontwikkelingen in de Internationale
Veiligheidssituatie in de Jaren Negentig – Van Onveilige Zekerheid naar
Onzekere Veiligheid, advisory report no. 10 (The Hague, 1999),

Advisory Council on International Affairs, The Netherlands and Crisis Management,
Three Issues of Current Interest, advisory report no. 34 (The Hague, NL, March
2004)

Advisory Counsel on International Affairs, Sovereignty and the Capacity to Act, advisory
report no. 78 (The Hague, January 2012)

Advisory Center for Citizenship and International Cooperation, “1 miljard bezuinigen is
kortzichtig,“ NCDO, 29 April 2011 http://www.ncdo.nl/artikel/1-miljard-
bezuinigen-kortzichtig

American Grand Strategy and Sea Power Conference Report (Washington, DC: Army
and Navy Club, 4 August 2011)
http://polisci.osu.edu/faculty/jmueller/CNApart.pdf.

The White House, Sustaining U.S. Global Leadership: Priorities for 21st Century Defense
(Washington, DC: The White House, January 2005),
http://www.defense.gov/news/Defense_Strategic_Guidance.pdf.

Congress House, Goldwater-Nichols Department of Defense Reorganization Act of 1986:
Conference Report, 99th Cong., 2d sess., Report 99-824, sec. 3.

Center for Strategic and International Studies, Beyond Goldwater-Nichols–Defense
Reform for a New Strategic Area-Phase 1 Report (Washington, DC: Center for
Strategic and International Studies, March 2004)
http://csis.org/files/media/csis/pubs/bgn_ph1_report.pdf.

http://www.ncdo.nl/artikel/1-miljard-bezuinigen-kortzichtig
http://www.ncdo.nl/artikel/1-miljard-bezuinigen-kortzichtig
http://polisci.osu.edu/faculty/jmueller/CNApart.pdf
http://www.defense.gov/news/Defense_Strategic_Guidance.pdf
http://csis.org/files/media/csis/pubs/bgn_ph1_report.pdf

AU/SAASS/BRUNSTING/AY12

95

Congress, Goldwater-Nichols Department of Defense Reorganization Act 1986, 99th
Congress, Public Law 99-433 1. October 1986.

Isenberg, David, Missing the Point: Why the Reforms of the Joint Chiefs of Staff Won’t
improve U.S. Defense Policy, (Washington, DC: Cato Institute for Policy Analysis
no. 100, February, 1988) http://www.cato.org/pubs/pas/pa100.pdf.

Senate, Statement of General James E. Cartwright, USMC, Vice Chairman of the Joint
Chiefs of Staff before the Senate Armed Services Committee, Tuesday, September
28th, 2010, , http://armed-
services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf.

Senate Armed Services Committee, Lessons Learned from Military Operations and
Relief Efforts in Kosovo, 21 October 1999, www.lexis-nexis.com/CIS

http://www.cato.org/pubs/pas/pa100.pdf
http://armed-services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf
http://armed-services.senate.gov/statemnt/2010/09%20September/Cartwright%2009-28-10.pdf
http://www.lexis-nexis.com/CIS

	DISCLAIMER
	ABOUT THE AUTHOR
	ACKNOWLEDGMENTS
	ABSTRACT
	CONTENTS
	DISCLAIMER ii
	ABOUT THE AUTHOR iii
	ACKNOWLEDGMENTS iv
	ABSTRACT v
	INTRODUCTION 1
	CHAPTER 1 - THE NATURE OF JOINTNESS 8
	CHAPTER 2 – CASE STUDY I: THE CANADIAN UNIFICATION ACT 20
	CHAPTER 3 - CASE STUDY II: THE GOLDWATER-NICHOLS ACT 38
	CHAPTER 4 – CASE STUDY III: DUTCH DEFENSE RESTRUCTURE 2003 56
	CONCLUSION 80
	ACRONYMS 88
	BIBLIOGRAPHY 90
	INTRODUCTION
	CHAPTER 1
	The Nature of Jointness
	Chapter 2
	Case Study I: The Canadian Unification Act
	Chapter 3
	Case Study II: The Goldwater-Nichols Act
	Chapter 4
	CASE STUDY III: Dutch Defense Restructure 2003
	conclusion
	Acronyms
	Bibliography

